Comparative Effectiveness Review Number 111 Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma: Comparative Effectiveness Review # Number 111 # Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma: Comparative Effectiveness Review #### Prepared for: Agency for Healthcare Research and Quality U.S. Department of Health and Human Services 540 Gaither Road Rockville, MD 20850 www.ahrq.gov #### Contract No. 290-2007-10061-I #### Prepared by: Johns Hopkins University Evidence-based Practice Center Baltimore, MD #### **Investigators:** Sandra Y. Lin, M.D Nkiruka Erekosima, M.D., M.P.H. Catalina Suarez-Cuervo, M.D. Murugappan Ramanathan, M.D. Julia M. Kim, M.D, M.P.H Darcy Ward, M.S Yohalakshmi Chelladurai, M.B.B.S., M.P.H. Jodi B. Segal, M.D., M.P.H. AHRQ Publication No. 13-EHC061-EF March 2013 Errata added May and August 2013 May 17 and August 2, 2013 Errata, "Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma: Comparative Effectiveness Review." The following errors appeared in the Comparative Effectiveness Review, "Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma: Comparative Effectiveness Review." These errors did not affect the overall conclusions of the report. In the Methods section, the definition of single and multiple allergen was missing. It should read: "In this review, multiple allergen immunotherapy was defined as the use of extracts containing more than one allergen species, including cross-reacting allergens. Single allergen immunotherapy was defined by the use of a single allergen species, and not by a class of allergens. Allergists may apply different definitions of single and multiple allergen immunotherapies to our findings. Multiple allergen immunotherapies can be defined as the use of extracts containing more than one allergen class, whereas single allergen immunotherapy can refer to the use of closely related allergens within the same class. For example, a study using a grass mix allergen (or tree mix, or 2 dust mite species) could be considered a single allergen study, whereas a multiple allergen study could use different classes of allergens, such as tree and grass." Lastly, in Table 27 (Body of evidence for sublingual immunotherapy affecting rhinitis/rhinoconjunctivitis symptoms), the direction of change for Tseng 2008 and deBot 2011 appeared as positive when these two studies, in fact, showed a negative direction of change. In the Executive Summary, Page ES-11, we said, "The strength of evidence is low that subcutaneous immunotherapy is superior to sublingual immunotherapy for control of allergic rhinitis and conjunctivitis symptoms." This is an error since the strength of evidence for this outcome is moderate, as stated in tables in the full report that refer to this outcome. Again, these errors did not affect the overall conclusions of the report. This report is based on research conducted by the Johns Hopkins University Evidence-based Practice Center (EPC) under contract to the Agency for Healthcare Research and Quality (AHRQ), Rockville, MD (Contract No. 290-2007-10061-I). The findings and conclusions in this document are those of the authors, who are responsible for its contents; the findings and conclusions do not necessarily represent the views of AHRQ. Therefore, no statement in this report should be construed as an official position of AHRQ or of the U.S. Department of Health and Human Services. The information in this report is intended to help health care decisionmakers—patients and clinicians, health system leaders, and policymakers, among others—make well-informed decisions and thereby improve the quality of health care services. This report is not intended to be a substitute for the application of clinical judgment. Anyone who makes decisions concerning the provision of clinical care should consider this report in the same way as any medical reference and in conjunction with all other pertinent information, i.e., in the context of available resources and circumstances presented by individual patients. This report may be used, in whole or in part, as the basis for development of clinical practice guidelines and other quality enhancement tools, or as a basis for reimbursement and coverage policies. AHRQ or U.S. Department of Health and Human Services endorsement of such derivative products may not be stated or implied. This document is in the public domain and may be used and reprinted without permission except those copyrighted materials that are clearly noted in the document. Further reproduction of those copyrighted materials is prohibited without the specific permission of copyright holders. Persons using assistive technology may not be able to fully access information in this report. For assistance contact EffectiveHealthCare@ahrq.hhs.gov. None of the investigators have any affiliations or financial involvement that conflicts with the material presented in this report. #### **Suggested citation:** Lin SY, Erekosima N, Suarez-Cuervo C, Ramanathan M, Kim JM, Ward D, Chelladurai Y, Segal JB. Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma: Comparative Effectiveness Review. Comparative Effectiveness Review No. 111. (Prepared by the Johns Hopkins University Evidence-based Practice Center under Contract No. 290-2007-10061-I.) AHRQ Publication No. 13-EHC061-EF. Rockville, MD: Agency for Healthcare Research and Quality. March 2013. Errata added May and August 2013. www.effectivehealthcare.ahrq.gov/reports/final.cfm. #### **Preface** The Agency for Healthcare Research and Quality (AHRQ), through its Evidence-based Practice Centers (EPCs), sponsors the development of systematic reviews to assist public- and private-sector organizations in their efforts to improve the quality of health care in the United States. These reviews provide comprehensive, science-based information on common, costly medical conditions, and new health care technologies and strategies. Systematic reviews are the building blocks underlying evidence-based practice; they focus attention on the strength and limits of evidence from research studies about the effectiveness and safety of a clinical intervention. In the context of developing recommendations for practice, systematic reviews can help clarify whether assertions about the value of the intervention are based on strong evidence from clinical studies. For more information about AHRQ EPC systematic reviews, see www.effectivehealthcare.ahrq.gov/reference/purpose.cfm. AHRQ expects that these systematic reviews will be helpful to health plans, providers, purchasers, government programs, and the health care system as a whole. Transparency and stakeholder input are essential to the Effective Health Care Program. Please visit the Web site (www.effectivehealthcare.ahrq.gov) to see draft research questions and reports or to join an email list to learn about new program products and opportunities for input. We welcome comments on this systematic review. They may be sent by mail to the Task Order Officer named below at: Agency for Healthcare Research and Quality, 540 Gaither Road, Rockville, MD 20850, or by email to epc@ahrq.hhs.gov. Carolyn M. Clancy, M.D. Director Agency for Healthcare Research and Quality Jean Slutsky, P.A., M.S.P.H. Director, Center for Outcomes and Evidence Agency for Healthcare Research and Quality Stephanie Chang, M.D., M.P.H. Director, Evidence-based Practice Program Center for Outcomes and Evidence Agency for Healthcare Research and Quality Kim Wittenberg, M.A. Task Order Officer Center for Outcomes and Evidence Agency for Healthcare Research and Quality # **Acknowledgments** The Evidence-based Practice Center acknowledges Peter Creticos, Franklin Adkinson, and Daniela Vollenweider for their significant role during the initial phases (refinement and development of the protocol) of this project and for their invaluable assistance reviewing articles during this period. # **Key Informants** David A. Brown, M.D. Allergy Partners Asheville, NC Bradley E. Chipps, M.D. Capital Allergy and Respiratory Disease Center Sacramento, CA Linda S. Cox, M.D. Nova Southeastern University College of Osteopathic Medicine Ft Lauderdale-Davie, FL Berrylin J. Ferguson, M.D. University of Pittsburgh School of Medicine Pittsburgh, PA Harold Nelson, M.D. National Jewish Health Denver, CO Marcus Shaker M.D. Dartmouth-Hitchcock Medical Center. Lebanon, NH # **Technical Expert Panel** Michael Blaiss, M.D. Representing the American College of Allergy, Asthma & Immunology University of Tennessee Germantown, TN David A. Brown, M.D. Allergy Partners Asheville, NC Linda S. Cox, M.D. Nova Southeastern University College of Osteopathic Medicine Ft. Lauderdale-Davie, FL Berrylin J. Ferguson, M.D. University of Pittsburgh School of Medicine Pittsburgh, PA Ira Finegold, M.D. Representing the American College of Allergy, Asthma & Immunology New York, NY Bryan Leatherman, M.D. Representing the American Academy of Otolaryngology Coastal Ear, Nose, and Throat Gulfport, MS Harold Nelson, M.D. Department of Medicine National Jewish Health Denver, CO # **Peer Reviewers** Peter Creticos, M.D. Johns Hopkins University Baltimore, MD Ronald Rabin, M.D.U.S. Food and Drug Administration, Center for Biologics Evaluation and Research Rockville, MD Jay Slater, M.D. Children's Hospital Washington, DC Sarah K. Wise, M.D. Emory University Atlanta, GA # Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma: Comparative Effectiveness Review #### Structured Abstract **Objectives.** Allergic rhinitis is highly prevalent in North America, affecting 20 to 40 percent of the population. Nearly 9 percent of Americans suffer from asthma, with more than half having evidence of atopy. This comparative effectiveness review describes the
effectiveness and safety of subcutaneous immunotherapy and sublingual immunotherapy (off-label use of subcutaneous aqueous allergens for sublingual desensitization) compared with other therapies for treatment of allergic rhinoconjunctivitis and asthma. **Data sources.** We searched the MEDLINE[®], Embase, LILACS, and CENTRAL databases from the beginning of each database through May 21, 2012. **Review methods.** Two reviewers independently selected randomized controlled trials according to established study inclusion criteria. Disagreements were resolved by consensus. Paired reviewers assessed the risk of bias of each study and extracted details about the population, intervention(s), and outcomes of interest. The results were summarized by immunotherapy type (sublingual or subcutaneous), allergen, and outcomes. Studies exclusively enrolling children were reviewed separately. The strength of the body of evidence was graded and summarized. **Results.** We included 74 references that investigated the efficacy and safety of subcutaneous immunotherapy, 60 studies that investigated the efficacy and safety of sublingual immunotherapy, and 8 studies that compared the two modes of delivery. All 142 studies were randomized controlled studies. The majority of studies were at medium risk of bias due to design choices. The strength of evidence is high that subcutaneous immunotherapy reduces asthma symptoms, rhinitis symptoms, conjunctivitis symptoms, asthma medication use, asthma plus rhinoconjunctivitis medication use, and rhinoconjunctivitis-specific quality of life. The strength of evidence is moderate that subcutaneous immunotherapy reduces rhinoconjunctivitis medication use, relative to usual care, which includes pharmacotherapy. Likewise, the strength of evidence is high that sublingual immunotherapy reduces asthma symptoms. The strength of evidence is moderate that sublingual immunotherapy reduces rhinitis/rhinoconjunctivitis symptoms, combined symptom scores, conjunctivitis symptoms, and medication useusage relative to usual care, and improves allergy-specific quality of life. In studies comparing subcutaneous with sublingual immunotherapy, strength of evidence supporting the superiority of subcutaneous immunotherapy for reducing allergic rhinitis and conjunctivitis symptoms, and the superiority of sublingual immunotherapy for reducing medication use, is low. We identified 13 pediatric studies of subcutaneous immunotherapy, 18 pediatric studies of sublingual immunotherapy, and 3 pediatric studies comparing subcutaneous and sublingual immunotherapy. The strength of evidence is moderate that subcutaneous immunotherapy reduces asthma symptoms and rhinitis symptoms in comparison to usual care. The strength of evidence is low that subcutaneous immunotherapy reduces conjunctivitis symptoms, medication scores, combined symptom-medication scores, or improves quality of life relative to usual care. The strength of evidence is high that sublingual immunotherapy reduces asthma symptoms, and moderate that it reduces rhinitis/rhinoconjunctivitis symptoms, combined asthma plus rhinitis/rhinoconjunctivitis symptoms, conjunctivitis symptoms, and decreases medication use. While local reactions were frequent with both treatment regimens, there were rare reports of anaphylaxis in the subcutaneous immunotherapy studies, and no anaphylaxis reported in the sublingual immunotherapy studies. **Conclusions.** With some variation across outcomes, the overall body of evidence consistently provides moderate to high support for the effectiveness and safety of both subcutaneous and sublingual immunotherapy for the treatment of allergic rhinitis and asthma. The evidence to support the use of immunotherapy in children is somewhat weaker than the evidence supporting its use in adults. The superiority of one route of administration over the other is not known. # **Contents** | Executive Summary | ES-1 | |--|------| | Introduction | 1 | | Background | 1 | | Rationale for Comparative Effectiveness Review | 2 | | Conceptual Model | 2 | | Key Questions | 4 | | Key Question 1: What is the evidence for the efficacy and effectiveness of SIT | | | in the treatment of allergic rhinoconjunctivitis and/or asthma? | 4 | | Key Question 2: What is the evidence for safety of SIT in patients with allergic | | | rhinoconjunctivitis and/or asthma? | 4 | | Key Question 3: Is the safety and effectiveness of SIT different in distinct | | | subpopulations with allergic rhinoconjunctivitis and/or asthma? | | | Methods | | | Topic Development | | | Search Strategy | | | Study Selection | | | Data Abstraction | | | Quality Assessment | | | Data Analysis and Synthesis | | | Data Entry and Quality Control | | | Rating Body of Evidence | | | Applicability | | | Peer Review and Public Commentary | | | Results | | | Summary of Findings | | | Non-English Literature | | | Subcutaneous Immunotherapy | | | Study Characteristics | | | Population Characteristics | 19 | | Key Question 1: What is the evidence for the efficacy and effectiveness of SIT | | | in the treatment of allergic rhinoconjunctivitis and/or asthma? | 19 | | Key Question 2: What is the evidence for safety of SIT in patients with allergic | | | rhinoconjunctivitis and/or asthma? | 39 | | Key Question 3: Is the safety and effectiveness of SIT different in distinct | | | subpopulations with allergic rhinoconjunctivitis and/or asthma? | | | Sublingual Immunotherapy | | | Study Characteristics | | | Population Characteristics | 54 | | Key Question 1: What is the evidence for the efficacy and effectiveness of SIT | | | in the treatment of allergic rhinoconjunctivitis and/or asthma? | 54 | | Key Question 2: What is the evidence for safety of SIT in patients with allergic | _ | | rhinoconjunctivitis and/or asthma? | 72 | | Key Question 3: Is the safety and effectiveness of SIT different in distinct | | | subpopulations with allergic rhinoconjunctivitis and/or asthma? | 74 | | Sublingual Versus Subcutaneous Immunotherapy | 86 | |--|---------| | Key Question 1: What is the evidence for the efficacy and effectiveness of SIT | | | in the treatment of allergic rhinoconjunctivitis and/or asthma? | 86 | | Key Question 2: What is the evidence for safety of SIT in patients with allergic | | | rhinoconjunctivitis and/or asthma? | 92 | | Key Question 3: Is the safety and effectiveness of SIT different in distinct | | | subpopulations with allergic rhinoconjunctivitis and/or asthma? | 93 | | Discussion | | | Summary of Key Findings | | | Subcutaneous Immunotherapy | | | Subcutaneous Immunotherapy in Children | | | Sublingual Immunotherapy | | | Sublingual Immunotherapy in Children | | | Subcutaneous Versus Sublingual Immunotherapy | | | Subcutaneous Versus Sublingual Immunotherapy in Children | | | Applicability | | | Study Limitations | | | Comparison of Results With Prior Systematic Reviews | | | Subcutaneous Immunotherapy | | | Sublingual Immunotherapy | | | Future Research Needs | | | Conclusion | | | References | | | Tables Table A. Subcutaneous immunotherapy: summary of allergens, comparators and main results per outcome | ES-17 | | Table B. Subcutaneous immunotherapy: summary of safety per location | | | of adverse events | ES-22 | | Table C. Subcutaneous immunotherapy: summary of allergens, comparators | | | and main results per outcome in the pediatric population | ES-26 | | Table D. Sublingual immunotherapy: summary of allergens, comparators and main | | | results per outcome | ES-28 | | Table E. Sublingual immunotherapy: summary of safety per location | | | of adverse events | . ES-31 | | Table F. Sublingual immunotherapy: summary of allergens, comparators and main | | | results per outcome in the pediatric population | ES-34 | | Table 1. Study inclusion and exclusion criteria | | | Table 2. Body of evidence for subcutaneous immunotherapy and asthma symptom scores. | | | Table 3. Body of evidence for subcutaneous immunotherapy for asthma plus | | | rhinitis/rhinoconjunctivitis symptom scores | 22 | | Table 4. Body of evidence for subcutaneous immunotherapy affecting asthma | | | medication scores | 23 | | Table 5. Body of evidence for subcutaneous immunotherapy affecting asthma plus | | | rhinitis/rhinoconjunctivitis medication scores | 24 | | Table 6. Body of evidence for subcutaneous immunotherapy affecting combined | | |--|----| | symptom-medication scores | 25 | | Table 7. Key Question 1: Summary of studies and strength of evidence for subcutaneous | | | immunotherapy and asthma outcomes | 27 | | Table 8. Body of evidence for subcutaneous immunotherapy affecting | | | rhinitis/rhinoconjunctivitis symptom scores | 30 | | Table 9. Body of evidence for subcutaneous immunotherapy affecting conjunctivitis | | | symptoms | 32 | | Table 10. Body of evidence for subcutaneous immunotherapy affecting bronchial, | | | nasal and ocular combined symptoms scores | 33 | | Table 11. Body of evidence for subcutaneous immunotherapy affecting medication use | | | (rhinitis/rhinoconjunctivitis medications) | 34 | | Table 12. Body of evidence for subcutaneous immunotherapy affecting asthma and | | | rhinitis/rhinoconjunctivitis medication use | 35 | | Table 13. Body of evidence for subcutaneous immunotherapy affecting combined | | | rhinitis (with or without asthma) symptom-medication scores | 36 | | Table 14. Body of evidence for rhinitis/rhinoconjunctivitis (with or without asthma) | | | quality-of-life scores after subcutaneous immunotherapy rhinitis | 36 | | Table 15. Key Question 1: Summary of studies and strength of evidence for subcutaneous | | | immunotherapy and rhinitis/rhinoconjunctivitis outcomes | 38 | | Table 16. Body of evidence for subcutaneous
immunotherapy and asthma symptom | | | scores in children and adolescents | 43 | | Table 17. Body of evidence for subcutaneous immunotherapy affecting asthma | | | medication scores in children and adolescents | 44 | | Table 18. Body of evidence for subcutaneous immunotherapy affecting asthma plus | | | rhinitis/rhinoconjunctivitis medication scores in children and adolescents | 44 | | Table 19. Body of evidence for subcutaneous immunotherapy affecting combined | | | symptom-medication scores in children and adolescents | 45 | | Table 20. Body of evidence for subcutaneous immunotherapy affecting | | | rhinitis/rhinoconjunctivitis symptom scores in children and adolescents | 46 | | Table 21. Body of evidence for subcutaneous immunotherapy affecting conjunctivitis | | | symptoms in children and adolescents | 47 | | Table 22. Body of evidence for rhinitis/rhinoconjunctivitis quality-of-life scores after | | | subcutaneous immunotherapy (in children and adolescents) | 48 | | Table 23. Summary of studies and strength of evidence for subcutaneous immunotherapy | | | and asthma outcomes in children and adolescents | 50 | | Table 24. Summary of studies and strength of evidence for subcutaneous immunotherapy | | | and rhinitis/rhinoconjunctivitis outcomes in children and adolescents | 51 | | Table 25. Body of evidence for sublingual immunotherapy affecting asthma symptoms | | | Table 26. Body of evidence for sublingual immunotherapy affecting asthma | | | and/or rhinitis/rhinoconjunctivitis symptoms | 57 | | Table 27. Body of evidence for sublingual immunotherapy affecting rhinitis/ | | | rhinoconjunctivitis symptoms | 59 | | Table 28. Body of evidence for sublingual immunotherapy affecting conjunctivitis | | | symptoms | 61 | | Table 29. Body of evidence for sublingual immunotherapy affecting medication use | | | Table = 2, = 000, Of Citachec for pacificant infiliationicial (affecting incultation last | | | Table 30. Body of evidence that sublingual immunotherapy affects combined | | |--|------| | medication use and symptoms | 65 | | Table 31. Body of evidence that sublingual immunotherapy affects disease-specific | | | quality of life | 66 | | Table 32. Summary of strength of evidence regarding the effectiveness of sublingual | | | immunotherapy | 70 | | Table 33. Body of evidence for sublingual immunotherapy affecting asthma symptoms | | | in children and adolescents | 77 | | Table 34. Body of evidence for sublingual immunotherapy affecting asthma plus rhinitis | | | or rhinoconjunctivitis symptoms in children and adolescents | 78 | | Table 35. Body of evidence for sublingual immunotherapy for rhinitis/rhinoconjunctivitis | | | symptoms in children and adolescents | 79 | | Table 36. Body of evidence for sublingual immunotherapy for conjunctivitis symptoms | | | in children and adolescents | 80 | | Table 37. Body of evidence for sublingual immunotherapy for medication scores in | | | children and adolescents | 81 | | Table 38. Body of evidence for sublingual immunotherapy for combined symptom plus | 01 | | medication scores in children and adolescents | 82 | | Table 39. Body of evidence that sublingual immunotherapy affects disease-specific | 02 | | quality of life in children and adolescents | 82 | | Table 40. Summary of strength of evidence regarding the effectiveness of sublingual | 02 | | immunotherapy in children and adolescents | 85 | | Table 41. Body of evidence for sublingual immunotherapy versus subcutaneous | 05 | | immunotherapy affecting asthma symptoms | 87 | | Table 42. Body of evidence for sublingual immunotherapy versus subcutaneous | 07 | | immunotherapy affecting rhinitis/rhinoconjunctivitis symptoms | 88 | | Table 43. Body of evidence for sublingual immunotherapy versus subcutaneous | | | immunotherapy affecting medication use | 89 | | Table 44. Body of evidence that sublingual immunotherapy versus subcutaneous | | | immunotherapy affects combined medication use and symptoms | 89 | | Table 45. Summary of strength of evidence regarding the effectiveness of sublingual | 0) | | immunotherapy versus subcutaneous immunotherapy | 91 | | Table 46. Body of evidence for sublingual immunotherapy versus subcutaneous | 91 | | | 04 | | immunotherapy affecting asthma symptoms in children and adolescents | 94 | | Table 47. Body of evidence for sublingual immunotherapy versus subcutaneous | | | immunotherapy affecting rhinitis/rhinoconjunctivitis symptoms in children | 05 | | and adolescents | 93 | | Table 48.Body of evidence for sublingual immunotherapy versus subcutaneous | 0.0 | | immunotherapy affecting medication use in children and adolescents | 90 | | Table 49. Summary of strength of evidence regarding the effectiveness of sublingual | 00 | | immunotherapy versus subcutaneous immunotherapy in the pediatric population | 98 | | Figures | | | Figure A. Analytic framework for allergen-specific immunotherapy in the treatment | | | of allergic rhinoconjunctivitis and/or asthma | ES-3 | | Figure B. Algorithm for the approach and classification of the studies | | | 0 - 0 | | | Figure C. Literature search | ES-7 | |---|------| | Figure 1. Analytic framework | 3 | | Figure 2. Algorithm for the approach and classification of the studies | 9 | | Figure 3. Literature search | 13 | | Figure 4. Count of studies including children, adults, or both | 14 | | Figure 5. Count of studies by number of enrolled participants | 15 | | Figure 6. Count of studies by duration of treatment | 15 | | Figure 7. Count of studies by disease severity in enrolled participants | 16 | | Figure 8. Count of studies by design of comparator | 17 | | Figure 9. Subcutaneous immunotherapy studies by type of allergen | 18 | | Figure 10. Subcutaneous immunotherapy studies by type of allergen in | | | rhinitis/rhinoconjunctivitis | 28 | | Figure 11. Subcutaneous immunotherapy safety data by location and severity | 39 | | Figure 12. Sublingual immunotherapy studies by type of allergen | 54 | | Figure 13. Allergens used in studies of rhinitis/rhinoconjunctivitis symptoms | | | (sublingual immunotherapy) | 58 | | Figure 14. Sublingual immunotherapy safety data by location and severity | | | | | #### **Appendixes** Appendix A. Search Strategy Appendix B. Screening and Data Abstraction Forms Appendix C. Population, Intervention, Comparators, Outcomes, and Dosage Specification Appendix D. Evidence Tables for Subcutaneous Immunotherapy Appendix E. Evidence Tables for Sublingual Immunotherapy Appendix F. Evidence Tables for Sublingual Immunotherapy Versus Subcutaneous Immunotherapy Appendix G. Evidence Tables for Pediatric Studies Appendix H. Excluded Articles # **Executive Summary** # **Background** Allergic rhinitis is a widespread clinical problem, estimated to affect 20 to 40 percent of the population in the United States. ¹⁻⁵ Inhalant allergens, such as plant pollens, characteristically cause seasonal rhinoconjunctivitis and/or asthma; whereas, cat dander, cockroaches, or dust mite allergens may induce symptoms year-round, and are associated with perennial rhinitis and/or asthma. The prevalence of asthma in the United States is approximately 9 percent, and approximately 62 percent of individuals with asthma show evidence of also having atopy (i.e., one or more positive-specific IgE levels). ^{6,7} The medical management of patients with allergic rhinitis and asthma includes allergen avoidance, pharmacotherapy, and immunotherapy. ^{4,5} Allergen-specific immunotherapy (SIT) is typically recommended for patients whose allergic rhinoconjunctivitis and asthma symptoms cannot be controlled by medication and environmental controls, for patients who cannot tolerate medications, or for patients who do not comply with chronic medication regimens.^{8,9} Currently, two forms of specific immunotherapy are used clinically in the United States. The U.S. Food and Drug Administration (FDA) has approved the use of allergen extracts for subcutaneous administration (subcutaneous immunotherapy) for the treatment of seasonal and perennial allergic rhinitis and allergic asthma. In the United States, a patient with allergies receives subcutaneous injections of an allergen-containing extract, comprised of the relevant allergens to which the patient is sensitive, in increasing doses, in an attempt to suppress or eliminate allergic symptomatology. Considerable interest has also evolved in using sublingual immunotherapy as an alternative to subcutaneous injection immunotherapy. Sublingual immunotherapy involves placement of the allergen under the tongue for local absorption to desensitize the allergic individual over a period of months to years and diminish allergic symptoms. In 1996, an Immunotherapy Task Force, assembled by the World Allergy Organization, cited the emerging clinical data on sublingual immunotherapy, recognized its potential as a viable alternative to subcutaneous therapy, and encouraged continued clinical investigation to characterize optimal techniques. ¹⁰ Over the past two decades, sublingual forms of immunotherapy have gained favor in Europe; sublingual tablet immunotherapy has been approved by the European regulatory authorities. In the United States, there are currently no FDA-approved sublingual forms of immunotherapy. In the absence of FDA-approved sublingual forms of immunotherapy, some researchers and physicians in the United States are exploring the off-label use of subcutaneous aqueous allergens for sublingual desensitization. An increasing number of U.S. physicians are employing this alternate desensitization approach in the treatment of allergic respiratory conditions based on European and U.S. studies, and on the European Medicines Agency's approval of certain oral products; however, due to differing standardization of potency in Europe and the United States, doses have been hard to
translate between countries. # Scope and Key Questions # **Objectives** The primary objective of this comparative effectiveness review is to evaluate the efficacy, effectiveness, and safety of SIT (including both subcutaneous and sublingual immunotherapy) that are presently available for use by clinicians and patients in the United States. We addressed the following Key Questions (KQs): KQ1. What is the evidence for the efficacy and effectiveness of SIT in the treatment of allergic rhinoconjunctivitis and/or asthma? KQ2. What is the evidence for safety of SIT in patients with allergic rhinoconjunctivitis and/or asthma? KQ3. Is the safety and effectiveness of SIT different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? Specifically: - Children - Adults - Elderly - Pregnant women - Minorities - Inner-city and rural residents - Monosensitized individuals - Patients with severe asthma # **Analytic Framework** Our analytic framework illustrates our approach to this systematic review and displays the interventions and comparators of interest, as well as the key primary and secondary outcomes (Figure A). Figure A. Analytic framework for allergen-specific immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma KQ = Key Question; PFT-FEV = pulmonary function test- forced expiratory volume; SIT = allergen-specific immunotherapy The analytic framework depicts the impact of treatment of allergic rhinitis and asthma. It shows the KQs within the context of the inclusion criteria described in the following sections. It depicts how allergen-specific immunotherapy in this specific population (KQ3) may improve clinical outcomes (KQ1) and functional tests or chemical biomarkers. The potential harms (KQ2) of specific immunotherapy are shown in the framework as well. #### **Methods** ## **Input From Stakeholders** With the input of a key informant panel, and staff at the Agency for Healthcare Research and Quality (AHRQ) and the Scientific Resources Center, we developed the KQs. The KQs compare how the two delivery routes of immunotherapy affect intermediate outcomes, long-term clinical outcomes, and adverse events. For additional input, we recruited a panel of technical experts, which included experts on the treatment of allergies and asthma in the adult and pediatric populations and then finalized the protocol. #### **Data Sources and Selection** We reviewed titles and then abstracts to identify randomized controlled trials (RCTs) on the effects of SIT. We included only articles published in English. Abstracts were reviewed independently by two investigators, and were excluded if both investigators agreed that the article met one or more of the exclusion criteria; disagreements were resolved by consensus. For inclusion in this review, we required that the RCTs enrolled patients with allergic rhinoconjunctivitis and/or allergic asthma due to airborne allergies, and that these diagnoses were confirmed by objective testing. The trials had to test subcutaneous immunotherapy or sublingual immunotherapy alone or in combination with usual care, which included pharmacotherapy and environmental interventions. We included trials if the comparators were placebo, other SIT regimens, or pharmacotherapy. For inclusion, the trials had to report at least one of the following: symptoms, medication use, results of provocation tests, quality of life, harms of treatment, adherence measures, convenience measures, or the long-term effects of treatment, including prevention of sequelae of allergic disease or the development of new sensitivities. Studies were excluded if they tested specific sublingual formulations that are not available in the United States, or if no similar U.S. allergen is available for off-label use. An example is our exclusion of studies of sublingual tablets. We also excluded articles in which oral immunotherapy was immediately swallowed without prolonged mucosal contact, as this type of immunotherapy is not currently in clinical use. We also excluded studies that did not clearly report the dose of allergen delivered. Differences regarding article inclusion were resolved through consensus adjudication; a third reviewer audited a random sample to ensure consistency in the reviewing process. ## **Data Extraction and Quality Assessment** We created standardized forms for data extraction to maximize consistency in identifying pertinent data for synthesis. Each article underwent duplicate review by study investigators for data abstraction, with the second reviewer confirming the accuracy of the first reviewer's data abstraction. Reviewer pairs were formed to ensure clinical and methodological expertise. Reviewers were not masked to the author, institution, or journal. In most instances, data were abstracted from the published text or tables. If possible, relevant data were also abstracted from figures. Differences in opinion were resolved through consensus adjudication and by discussion during team meetings. Reviewers extracted detailed information on study characteristics, study participants, interventions, primary and secondary outcome measures and their methods of ascertainment, and safety outcomes. For studies that recorded outcomes at multiple time points, we used the outcome data from the final time point reported. For studies which treated and assessed subjects during a single season, we extracted the outcomes at peak pollen seasons when available. All information from the article review process was entered into the DistillerSR database by the individual completing the review. Two reviewers independently assessed the risk of bias in each article and came to consensus about the overall rating. We used a modification of the Cochrane Collaboration tool for assessing risk of bias from the "Cochrane Handbook for Systematic Reviews of Interventions." We assessed six categories of potential bias: (1) lack of randomization, (2) lack of allocation concealment, (3) inadequate blinding, (4) incomplete data reporting, (5) selective reporting, and (6) other sources of bias including the funding source. Studies were categorized as having a low, moderate, or high risk of bias depending on their adequacy across the six categories. ## **Data Synthesis and Analysis** We distributed the studies by intervention, disease, and allergen, and addressed the KQs within each intervention and disease strata (Figure B). Figure B. Algorithm for the approach and classification of the studies SCIT = subcutaneous immunotherapy; SIT = allergen specific immunotherapy; SLIT = sublingual immunotherapy We created a set of detailed evidence tables containing information about each primary and secondary outcome that was extracted from eligible studies, and stratified the tables according to KQ. Given the substantial heterogeneity between studies and the lack of reporting of measures of variability, we did not quantitatively pool the data on efficacy. We summarized the safety of specific immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma by extracting data on the harms or adverse events reported in the included studies. The safety data reported in this systematic review include only information from the RCTs that met the criteria for inclusion in the review. The adverse events of specific immunotherapy were divided into two categories: local reactions (reactions that occur at the site of introduction of allergen) and systemic reactions (reactions that occur distant to the site of introduction of the allergen). These data could not be pooled quantitatively, either, due to heterogeneity. At the completion of our review, we graded the quantity, quality, and consistency of the best available evidence addressing KQs 1, 2, and 3 by adapting an evidence grading scheme recommended by the AHRQ "Methods Guide for Effectiveness and Comparative Effectiveness Reviews." We graded the evidence for each comparison for each outcome. Our grading incorporated the risk of biases in the trials, the consistency of the direction of the effect across studies for a given comparison and outcome, the relevance of the collection of trials to the question of interest (directness), and the magnitude of the effects reported in the trials. We could not comment on the precision of the effect sizes as there were seldom measures of variability within the individual studies. The magnitude of effect in a trial was considered "weak" if there was less than a 15 percent difference in post-to-pre change comparing the SIT group and the comparator group, a 15 to 40 percent difference was considered "moderate," and a greater than 40 percent difference was considered "strong." We assigned evidence grades for each outcome as follows: (1) high grade (indicating high confidence that the evidence reflects the true effect, and further research is very unlikely to change our confidence in the estimate of the effect); (2) moderate grade (indicating moderate confidence that the evidence reflects the true effect, although future research may change our confidence in the estimate of the effect and may change the estimate); (3) low grade (indicating low confidence that the evidence reflects the true effect, and further research is likely to change our confidence in the estimate of the effect and is likely to change the estimate); and (4) insufficient (evidence is unavailable). The investigator responsible for each section assigned the evidence grades, and the team reviewed the grades and came to consensus. We did not assign evidence grades for indirect outcome measures, such as pulmonary function test results and provocation tests (including nasal, conjunctival, and bronchial provocation tests). #### Results Our search identified 7,746 citations. After the necessary exclusions, 142 articles were included in the review. All of the included studies were RCTs. We included 74 references that investigated the efficacy and safety of subcutaneous
immunotherapy, 60 studies that investigated the efficacy and safety of sublingual immunotherapy, and 8 studies that compared subcutaneous immunotherapy and sublingual immunotherapy. Figure C shows the results of our literature search. Figure C. Literature search RCT = randomized controlled trial; SCIT = subcutaneous immunotherapy; SIT = specific immunotherapy; SLIT = sublingual immunotherapy ^{*} Total may exceed number in corresponding box, as articles were excluded by two reviewers at this level. ^{**} Other reasons: Control group is healthy population, routes of administration not included, abandoned interventions, outcomes not reported, no comparator group, continued medical education reports, editorials or reviews, studies about mechanism or action, other allergies (food, aspirin). ## **Study Characteristics** The primary diagnoses of the subjects in the included articles were allergic rhinoconjunctivitis and/or asthma. The majority of studies included adults only (52%), followed by studies enrolling only children (24%); studies of mixed adult and pediatric participants were least frequent. Study sizes ranged from 15 to 511 patients. Twenty-three studies (20%) had fewer than 30 patients and twenty-six studies (18%) had more than 100 patients. The majority of the subcutaneous immunotherapy studies (51 studies or 69%) had 50 subjects or fewer, whereas 60 percent of sublingual immunotherapy studies (36 studies) enrolled at least 50 subjects. The majority of studies evaluated seasonal allergens (subcutaneous immunotherapy: 59%, sublingual immunotherapy: 67%), followed by perennial allergens (subcutaneous immunotherapy: 41%, sublingual immunotherapy: 30%), while least common were mixed seasonal and perennial allergens (subcutaneous immunotherapy: 3%). Nearly all studies had at least a medium risk of bias (subcutaneous immunotherapy: 80%, sublingual immunotherapy: 85%). Forty-eight percent of subcutaneous studies and 61 percent of sublingual studies had industry support in the form of either funding and/or supplies. # **Population Characteristics** The age range at the time of randomization was 3 to 72 years in the subcutaneous immunotherapy studies and 4 to 74 years in the sublingual immunotherapy studies. Only one study reported race. The duration of allergic rhinoconjunctivitis and/or asthma prior to enrollment was reported in 48 percent of the studies. Twenty-two percent of the studies reported that patients had been affected for more than 5 years. In 22 percent of the studies, patients had been affected for 1 to 5 years. #### **Intervention Characteristics** The duration of treatment ranged from one season to 5 years; the majority of studies treated the participants for less than 3 years. Thirty-five percent of studies treated participants for less than 1 year. There was substantial heterogeneity in the doses of immunotherapy administered to participants, and the studies used a variety of units to report dosing. # Subcutaneous Immunotherapy Key Question 1. What is the evidence for the efficacy and effectiveness of subcutaneous immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? The majority of the subcutaneous immunotherapy trials used a single allergen for treatment. In the trials testing subcutaneous immunotherapy against placebo injections or usual pharmacological measures for patients with asthma, the strength of evidence is high that subcutaneous immunotherapy reduces asthma symptoms, medication use, and combined asthma plus rhinoconjunctivitis medication use. The strength of evidence is moderate that subcutaneous immunotherapy reduces asthma plus rhinitis/rhinoconjunctivitis symptoms. The strength of evidence is low that subcutaneous immunotherapy reduces asthma (with or without rhinitis) combined symptom-medication scores. Although we did not grade the evidence for indirect outcomes, we observed that subcutaneous immunotherapy consistently decreased specific bronchial reactivity to allergen challenges. No consistent benefit was observed for pulmonary-function test results and nonspecific bronchial reactivity. Regarding the use of subcutaneous immunotherapy for control of allergic rhinoconjunctivitis, we found that the strength of evidence is high that subcutaneous immunotherapy reduces rhinitis/rhinoconjunctivitis symptoms; combined nasal, ocular, and bronchial symptoms; combined rhinoconjunctivitis plus asthma medication use; and improves disease-specific quality of life. The strength of evidence is moderate that subcutaneous immunotherapy reduces rhinitis/rhinoconjunctivitis medication use. The strength of evidence is low that subcutaneous immunotherapy reduces combined symptom-medication scores (Table A). # Key Question 2. What is the evidence for safety of subcutaneous immunotherapy in patients with allergic rhinoconjunctivitis and/or asthma? Not all of the studies reported safety data and the lack of a consistent reporting system and grading system for the adverse outcomes made it impossible to pool safety data across studies. Forty-five studies of subcutaneous immunotherapy reported safety data. Local reactions, reported in 5 percent to 58 percent of patients and 0.6 percent to 54 percent of injections, were more common than systemic reactions. Most local reactions were mild. The most common systemic reactions were respiratory reactions, occurring in up to 46 percent of patients and following 15 percent of injections. General symptoms (such as headache, fatigue, arthritis) also occurred frequently and affected up to 44 percent of patients. The majority of the systemic reactions were either mild or unspecified. Gastrointestinal reactions, reported in only one study, were the least frequent reactions. Thirteen anaphylactic reactions were reported in four trials. No deaths were reported (Table B). # Key Question 3. Is the safety and effectiveness of subcutaneous immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? Insufficient data exist to describe the strength of evidence regarding efficacy or safety of subcutaneous immunotherapy in the following subpopulations: the elderly, pregnant women, racial and ethnic minorities, inner-city residents, rural residents, and individuals with severe asthma. However, the evidence from a few studies suggests that subcutaneous immunotherapy may be more beneficial in patients with mild asthma than in those with severe asthma. There were no consistent differences in efficacy when considering only the trials enrolling monosensitized individuals and the trials enrolling poly-sensitized participants. The data were sufficient to comment on the pediatric subpopulation. #### Efficacy of Subcutaneous Immunotherapy in the Pediatric Subpopulation We included 13 RCTs, enrolling 920 children and comparing subcutaneous immunotherapy with placebo injections or usual pharmacological measures. As observed in the general population, the majority of studies used a single allergen for subcutaneous immunotherapy. The strength of evidence was moderate that subcutaneous immunotherapy reduces asthma symptoms. The strength of evidence was low that subcutaneous immunotherapy reduces asthma medication use, combined asthma plus rhinitis/rhinoconjunctivitis medication use, and asthma/rhinitis/rhinoconjunctivitis symptom-medication scores. We found a moderate strength of evidence to support the use of subcutaneous immunotherapy for reducing rhinitis/rhinoconjunctivitis symptoms in children. The strength of evidence was low that subcutaneous immunotherapy reduces conjunctivitis symptoms and improves quality of life in children with rhinitis/rhinoconjunctivitis (Table C). #### Safety of Subcutaneous Immunotherapy in the Pediatric Population Inconsistent reporting of adverse events in the pediatric subcutaneous immunotherapy articles made it impossible to pool safety data across studies. However, local reactions were the most common adverse reactions in children receiving subcutaneous immunotherapy. There were no reports of anaphylaxis or death. #### **Sublingual Immunotherapy** Key Question 1. What is the evidence for the efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? In the trials testing sublingual immunotherapy against placebo drops or usual pharmacological measures, the overall strength of evidence is moderate that sublingual immunotherapy improves allergic rhinitis and asthma outcomes. The strength of evidence is high that sublingual immunotherapy reduces asthma symptoms. The strength of evidence is moderate that sublingual immunotherapy reduces the following clinical outcomes: rhinitis/rhinoconjunctivitis symptoms, combined asthma plus rhinitis/rhinoconjunctivitis symptoms, combination medication plus symptom scores, conjunctivitis symptoms, and medication use, and improves quality of life. We observed that sublingual immunotherapy consistently improved measures of pulmonary function in the allergic asthmatic population (Table D). # Key Question 2. What is the evidence for safety of sublingual immunotherapy in patients with allergic rhinoconjunctivitis and/or asthma? Forty-three studies of sublingual immunotherapy provided safety data. Local reactions were commonly reported and were described as mild. Systemic reactions were described infrequently; no life-threatening reactions, anaphylaxis, or deaths were reported in these trials. The strength of evidence is insufficient for definitive statements about the safety of sublingual immunotherapy although few serious events were reported (Table E). # Key Question 3. Is the safety and effectiveness of sublingual immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? Insufficient data exist to describe the strength of evidence regarding efficacy or safety of sublingual immunotherapy in the following subpopulations: the elderly, pregnant women, racial and
ethnic minorities, inner-city residents, rural residents, and individuals with severe asthma. The data were sufficient to comment on the pediatric subpopulation. #### Efficacy of Sublingual Immunotherapy in the Pediatric Subpopulation We included 18 RCTs, enrolling 1,579 children, comparing sublingual immunotherapy with placebo drops or usual pharmacological measures. The strength of evidence is high that sublingual immunotherapy reduces asthma symptoms. The strength of evidence is moderate that sublingual immunotherapy reduces rhinitis/rhinoconjunctivitis symptoms, combined asthma plus rhinitis/rhinoconjunctivitis symptoms, conjunctivitis symptoms, and reduces medication use. The strength of evidence is low that sublingual immunotherapy reduces combined medication plus symptoms scores. There is insufficient evidence to determine the impact of sublingual immunotherapy on disease-specific quality of life. The overall strength of evidence is moderate, that sublingual immunotherapy in children and adolescents improves symptom control, when considering all domains with pertinent clinical outcomes (Table F). #### Safety of Sublingual Immunotherapy in the Pediatric Population The inconsistent reporting of adverse events in the pediatric sublingual immunotherapy studies made it impossible to pool safety data across studies. Local reactions were common, but mild. No life-threatening reactions, anaphylaxis, or deaths were reported in these trials. The strength of evidence is insufficient for definitive statements about the safety of subcutaneous immunotherapy or sublingual immunotherapy in children, although few serious events were reported. #### **Subcutaneous Versus Sublingual Immunotherapy** Key Question 1. What is the evidence for the efficacy and effectiveness of subcutaneous versus sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? Eight RCTs, published between 1989 and 2010, reported on the efficacy and safety of sublingual immunotherapy and subcutaneous immunotherapy when compared directly. Only three of the eight studies reported head-to-head statistical comparisons of the clinical outcomes of interest. The strength of evidence is moderate that subcutaneous immunotherapy is superior to sublingual immunotherapy for control of allergic rhinitis and conjunctivitis symptoms. The strength of evidence is low that sublingual immunotherapy is superior to subcutaneous immunotherapy for reducing medication use. There is insufficient evidence to favor either route of delivery for reducing asthma symptoms and asthma medicine use. Key Question 2. What is the evidence for safety of subcutaneous versus sublingual immunotherapy in patients with allergic rhinoconjunctivitis and/or asthma? The safety of sublingual immunotherapy and subcutaneous immunotherapy was assessed in all eight of the included articles. The recording and reporting of the adverse events was neither uniform nor comparable across studies. Local reactions were common and were all of mild or moderate severity. There was one report of anaphylaxis with subcutaneous immunotherapy. There were no reported deaths. Key Question 3. Is the safety and effectiveness of subcutaneous versus sublingual immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? Insufficient data exist to describe the strength of evidence regarding efficacy or safety of sublingual versus subcutaneous immunotherapy in these subpopulations: the elderly, pregnant women, racial and ethnic minorities, inner-city residents, rural residents, and individuals with severe asthma. Three RCTS, enrolling 135 children and adolescents, reported on the efficacy and safety of sublingual immunotherapy and subcutaneous immunotherapy when compared directly. The strength of evidence is low to support subcutaneous over sublingual immunotherapy in children and adolescents for reducing asthma symptoms, allergic rhinitis/rhinoconjunctivitis symptoms, or decreasing medication use. Local reactions were reported in both groups. No systemic reactions were reported in patients receiving sublingual immunotherapy. Among children receiving subcutaneous immunotherapy, one anaphylaxis event and three respiratory systemic reactions were reported. #### **Discussion** For this review of the effectiveness, efficacy, and safety of specific immunotherapy, we summarized data from 142 randomized controlled trials: 74 of subcutaneous immunotherapy, 60 of sublingual immunotherapy, and 8 comparing subcutaneous to sublingual therapy. The studies had considerable heterogeneity in the outcomes reported, scoring of outcomes, and safety data reported, which precluded quantitative pooling of the data. The majority of studies had a moderate risk of bias due to the design choices that were made. ## **Summary of Results** In our analysis of subcutaneous immunotherapy, key evidence was examined to determine the efficacy and effectiveness of subcutaneous immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma. We reviewed pertinent direct clinical outcomes, such as symptoms, medication use, and quality of life. There is sufficient evidence to support the overall effectiveness and safety of both subcutaneous and sublingual immunotherapy for the treatment of allergic rhinitis and asthma. Regarding asthma outcomes, this review provides supportive evidence subcutaneous immunotherapy improves several asthma and rhinitis/rhinoconjunctivitis outcomes. There is high-grade evidence that subcutaneous immunotherapy reduces asthma symptoms and asthma medication use. Regarding allergic rhinoconjunctivitis outcomes, we found high grade evidence that subcutaneous immunotherapy reduces rhinitis/rhinoconjunctivitis symptoms; conjunctivitis symptoms; combined nasal, ocular, and bronchial symptoms; combined asthma plus rhinitis/rhinoconjunctivitis medication use; and improves disease-specific quality of life. Overall, our findings are consistent with findings from previous systematic reviews. The majority of the studies included in this review used a single allergen for immunotherapy. In the United States, it is common practice to include multiple allergens in subcutaneous immunotherapy extracts. However, only a few trials have investigated the use of multiple allergen regimens for immunotherapy. We note that few systematic reviews of subcutaneous immunotherapy have focused on studies in children. A systematic review by Roder et al. reviewed immunotherapy for allergic rhinoconjunctivitis in children and adolescents and identified six studies of subcutaneous immunotherapy that showed conflicting results for clinical efficacy.¹⁷ For this review, we reviewed studies in pediatric subpopulations separately. Although the evidence supports the use of subcutaneous immunotherapy to improve asthma and allergic rhinitis outcomes in children, we found fewer pediatric studies, and the strength of evidence was lower in the pediatric subpopulation than in the mixed adult and pediatric population. As observed in the mixed population, the majority of the pediatric subcutaneous immunotherapy studies used a single allergen. Similarly, the overall strength of evidence is moderate that sublingual immunotherapy improves allergic rhinitis and asthma outcomes. There is high-grade evidence that sublingual immunotherapy reduces asthma symptoms. There is moderate-grade evidence that sublingual immunotherapy reduces combined rhinitis/rhinoconjunctivitis symptoms, asthma plus rhinitis/rhinoconjunctivitis symptoms, combination medication plus symptom scores, conjunctivitis symptoms, medication use, and improves quality of life. In the pediatric studies, the overall strength of evidence is moderate that sublingual immunotherapy improves allergic rhinitis and asthma outcomes. There is moderate-grade evidence to support that sublingual immunotherapy reduces rhinitis/rhinoconjunctivitis symptoms, combined asthma plus rhinitis/rhinoconjunctivitis symptoms, conjunctivitis symptoms, and decreases medication use. The strength of evidence is low that sublingual immunotherapy reduces combination medication use plus symptoms. The strength of evidence is insufficient to support sublingual immunotherapy use for improving disease-specific quality of life. In studies comparing subcutaneous to sublingual immunotherapy, the evidence is insufficient to draw a conclusion about the superiority of one mode of delivery over the other. The available safety data supports the safety of specific immunotherapy, although local reactions were commonly reported for subcutaneous and sublingual immunotherapy. Serious, life-threatening reactions were rare, and no deaths were reported. The pediatric safety data are consistent with the overall safety results reported for subcutaneous and sublingual immunotherapy. While local reactions were common, only one anaphylaxis event was reported in a child receiving subcutaneous immunotherapy in a study comparing subcutaneous and sublingual immunotherapy. There is consistency in the observed benefits across outcomes for both sublingual and subcutaneous immunotherapy, and in the mixed and pediatric-only populations. The direction of effect largely favors immunotherapy across all outcomes. ## **Applicability** The results of this systematic review are applicable to patients with allergic rhinoconjunctivitis and/or asthma. We included only studies that confirmed the diagnosis of allergy, either by skin or in vitro testing. Furthermore, asthma studies were included only if the studies used objective measures to confirm asthma diagnosis. We included only studies in which the specific immunotherapy formulations used (or close substitutes) are available to clinicians in the United States, so these results should be applicable to practitioners in the United States. The reviewed outcomes reflect important clinical outcomes for patients with environmental allergies. The majority of outcomes were
direct measures of disease symptomatology, which should make the findings of our review meaningful to clinicians and to patients. Some surrogate measures, such as pulmonary function testing, were also included. While pulmonary function testing is an indirect measure of asthma outcomes, it is used frequently by clinicians in the United States. However, the following should be considered regarding the applicability of the evidence described in this report. The majority of the included trials used a single allergen for immunotherapy; hence, it is difficult to determine the extent to which this evidence applies to U.S. practitioners using multiple allergen regimens. Based on the findings from a few studies that found subcutaneous immunotherapy to be more beneficial in patients with mild asthma than with severe asthma, the use of subcutaneous immunotherapy to treat asthma is probably most applicable to mild asthmatics. The majority of sublingual immunotherapy studies in this review included subjects with allergic rhinitis/rhinoconjunctivitis and/or mild asthma. Hence, although it may appear from this review that sublingual immunotherapy may be safer than subcutaneous immunotherapy, the safety data from these subgroups of patients must not be extrapolated to the more severely affected patients. There is little evidence supporting the use of immunotherapy in patients with severe asthma. While a separate sub-analysis of pediatric studies was performed for this review, several studies reported outcomes on a mixed population of adults and children without stratifying the outcomes by age group, so we could not say definitively to which population the results apply. Furthermore, the dosing regimens and durations of treatment reported in these studies varied widely. Therefore, this body of evidence is insufficient for us to comment specifically on target maintenance dose or on duration of sublingual therapy. This may, however, be interpreted as supporting the effectiveness of immunotherapy across a broad range of doses. There is no clear consensus on what is considered a clinically relevant improvement in symptoms. While some clinicians may suggest that a 15 percent change could reflect real and significant improvement in symptoms in some patients, Canonica et al reported that "the minimal clinically relevant efficacy should be at least 20 percent higher than placebo." We would expect less difference in symptom improvement when comparing immunotherapy to medications. Our systematic review included both studies using placebo and other comparators, such as medications. We chose to consider a less than 15 percent difference as a weak magnitude of effect, a 15 percent to 40 percent difference as a moderate magnitude of effect, and a greater than 40 percent difference as a strong magnitude of effect. We applied this scheme to all graded outcomes in this review. Our analysis adds to the available information about the strength of evidence for the efficacy and safety of allergen immunotherapy for the treatment of asthma and allergic rhinoconjunctivitis. These findings are relevant to clinicians who provide care for patients affected by these medical conditions. The findings are also relevant to patients making decisions regarding therapy, as they findings can help inform patients on the efficacy and safety of allergen immunotherapy. Guideline developers may also find our review useful for making recommendations about the use of allergen immunotherapy in adults and children. #### Limitations We encountered several challenges during our review process. We included only RCTs in this review; however, the studies varied substantially in their risk of bias. While all studies used randomization, several studies did not specify whether allocations schemes were concealed, or if the type of intervention was concealed from participants and outcome assessors. The majority of subcutaneous and sublingual immunotherapy studies received industry support financially or in the form of supplies. The study authors rarely reported the clear role or extent of involvement of the sponsors. For these reasons, several studies were considered to have a moderate or high risk of bias. The potential risk of bias played an important role in determining the strength of the evidence for each direct outcome. The body of literature reviewed has much heterogeneity. The clinical outcomes reported varied from study to study, and there were no consistent scoring or grading systems for reporting pertinent primary outcomes, such as symptoms or medication use. The study authors used varying criteria for diagnosing asthma and assessing asthma severity and control. Some of the asthma criteria may overestimate, while other criteria may underestimate, the degree of asthma control. Some studies that reported combined asthma and rhinoconjunctivitis scores demonstrated significant improvement. It is possible that a preferential effect of immunotherapy on one of these disease processes may have highly influenced the combined scores. Studies with multiple allergens presented a similar dilemma; response to one allergen may have determined the overall clinical score; therefore, the true effect of desensitization with each allergen remains unclear. The heterogeneity of the data on symptoms and medication use precluded pooling the data for further analysis. The same issues of heterogeneity existed with the safety data reported in the studies; the adverse events were reported with different denominators from study to study. The lack of a consistent reporting and grading system made it impossible to pool data. In further regards to the safety data, although it may appear from this review that sublingual immunotherapy may be safer than subcutaneous immunotherapy, it should be noted that there are few studies of sublingual immunotherapy for treating patients with moderate or severe asthma, which may affect the incidence of more severe reactions. Furthermore, our study reports only the safety data from RCTs, and, therefore, is not a comprehensive review of the incidence of adverse events. A comprehensive review would require the review of observational studies and case reports. There were also deficiencies in the statistical reporting in the included studies. Most of the studies had small sample sizes; so, relevant statistical information on continuous outcomes, such as scores, were frequently unavailable (i.e., standard deviation, standard error, or confidence intervals). Therefore, precision of the point estimates could not be assessed. As a result, we used the magnitude of effect in place of precision when grading the strength of evidence for each outcome. In the six studies that compared subcutaneous and sublingual immunotherapy head-to-head, only three reported direct statistical comparisons between the groups for the clinical outcomes of interest. There are concerns that there may be publication bias in the specific immunotherapy literature, as positive outcomes are more likely to be published than negative outcomes. While our study did not formally assess this, publication bias is a concern in this body of literature. In an attempt to identify unpublished studies, we requested information from the relevant pharmaceutical companies, but we did not receive any requested information packets. Therefore, we did not report on any unpublished studies. #### **Future Research** Additional RCTs are needed to examine the efficacy, effectiveness, and safety of SIT. The RCTs should be conducted with attention to the design elements that reduce bias, such as clear concealment of allocation and masking of the intervention throughout the study, to allow for more definitive conclusions. Future studies will benefit from standardized methods to report symptoms and symptom scoring, adverse events, and dosing quantity, frequency, and formulation. Published guidelines for allergen immunotherapy clinical trials recommend that the combined symptom-medication score be used as the primary outcome measure; ¹⁸ future studies should be encouraged to comply with these guidelines. ¹⁹⁻²¹ There is a specific need for studies investigating the efficacy and safety of multiple allergen regimens, as multiple regimens are commonly used in the United States. There is increasing discussion in the scientific community about the clinical use and efficacy of single-allergen versus multiple-allergen therapy, and there are insufficient numbers of studies which compare these head-to-head. Future studies are needed to directly compare the effectiveness of single-allergen versus multiple-allergen regimens for desensitization. On the other hand, studies restricting immunotherapy to a single allergen will allow for a greater understanding of dose effect, dosing strategy effect, and effect of treatment duration on relevant clinical outcomes. Studies including patients with asthma should clearly describe how patients are diagnosed with asthma. Restricting asthma severity in studies to mild, moderate, or severe would be helpful in assessing whether there is a subgroup of patients with asthma that may benefit from immunotherapy. Adequately powered trials with appropriate subgroups of patients and utilizing correct methodology are needed to address the efficacy and safety of allergen immunotherapy in specific subpopulations (e.g., pregnant women, monosensitized versus polysensitized patients, patients with severe asthma, urban vs. rural patients). There is a need to document with future research whether immunotherapy has a disease-modifying activity. Especially in the pediatric population, there is a need to determine if immunotherapy can prevent or modify the atopic march in children at high risk for allergic rhinitis and asthma. Additional considerations for pediatric studies include identifying the optimal age for initiation of immunotherapy and evaluating the differential effects of immunotherapy based on the developmental stage
of children and adolescents. Although our review and others have found sublingual immunotherapy effective for improving symptoms of allergic rhinoconjunctivitis and asthma, there are several unanswered questions. The target maintenance dose, dosing strategies, and the necessary duration of treatment for sublingual immunotherapy with various allergens have not yet been fully determined. Finally, there is a need for studies that directly compare sublingual to subcutaneous immunotherapy to strengthen the evidence base in children and adults. Future studies comparing subcutaneous to sublingual immunotherapy should use doses previously shown to be effective in earlier, high-quality studies, and direct statistical comparisons between the outcomes of the two groups would be useful for ensuring a fair comparison of the two therapies. #### **Conclusions** In summary, we found sufficient evidence to support the effectiveness and safety of subcutaneous and sublingual immunotherapy for the treatment of allergic rhinitis and asthma, particularly using single-allergen immunotherapy regimens in adults and children. Strengthening the evidence for the effectiveness and safety of multiple allergen regimens should be high priority for future studies. There are far fewer pediatric studies than adult studies; hence, the evidence is less strong for the pediatric population. Additional pediatric studies may strengthen the evidence for the effectiveness and safety of allergen immunotherapy in the pediatric population. When comparing subcutaneous with sublingual immunotherapy, the existing evidence is insufficient and inconclusive. Additional trials are needed to establish the efficacy and safety of the interventions when directly compared in the usual care settings, given the expectation of differences in adherence. Table A. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome | Outcome | Number of Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | | |--|-------------------|---------------------------|--|--|--|---|--| | Asthma Studies | | | | | | | | | Asthma
symptoms | 16 | 1,178 | Dust mite (7) Cladosporium (2) Alternaria (1) Timothy (1) Ragweed (1) Rye (1) Cat (1) Multiple (2) | SCIT vs. Placebo (12) vs. Pharmacotherapy (3) vs. No SCIT (1) vs. SCIT continuation (1) SCIT cluster vs. conventional (1) | The SCIT group showed greater improvement than the comparators in all studies. | High that SCIT improves asthma symptoms more than comparators | | | Asthma plus
rhinitis/
rhinocon-
junctivitis
symptoms | 5 | 175 | Parietaria (1) Alternaria (1) Birch (1) Timothy (1) Cat (1) | SCIT
vs. Placebo (4)
vs. Pharmacotherapy (1) | The SCIT groups consistently showed greater improvement than the comparators in all studies. | Moderate that SCIT improves rhinoconjunctivitis symptoms more than comparators | | | Asthma
medication
scores | 12 | 1,062 | Dust mite (6) Ragweed (1) Rye (1) Cladosporium (1) Birch (1) Multiple (2) | SCIT
vs. Placebo (8)
vs. Pharmacotherapy (3)
vs. No SIT (1) | 9 studies showed greater reduction in medication use in the SCIT group; 5 were statistically significant (3 when compared with placebo, and 2 when compared with pharmacotherapy). 5 studies showed no significant difference between groups. 1 study did not report statistics. 4 studies did not report results from direct comparison between groups.** | High that SCIT improves asthma medication scores more than comparators | | | Asthma plus rhinitis/ rhinocon-junctivitis medication scores | 5 | 203 | Parietaria (1) Birch (1) Timothy (1) Cladosporium (1) Alternaria (1) | SCIT
vs. Placebo (4)
vs. Pharmacotherapy (1) | All studies showed a significant reduction in asthma and rhinoconjunctivitis medication consumption in the SCIT group when compared with controls. | High that SCIT improves asthma plus rhinitis/ rhinoconjunctivitis medication scores more than comparators | | Table A. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome (continued) | Outcome | Number of Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | |--|-------------------|---------------------------|--|--|---|--| | | | | Asthma | Studies (continued) | | | | Combined
asthma
symptom-
medication
scores | 6 | 196 | Dust mite (2) Alternaria (2) Cat (1) Cladosporium (1) | SCIT vs. Placebo (5) vs. Pharmacotherapy (1) vs. SCIT (1)—placebo controlled | All placebo controlled studies demonstrated significant improvement in the SCIT group. The other study showed no significant difference. | Low that SCIT improves combined asthma symptom and medication scores more than comparators | | | | | Rhinitis/Rh | inoconjuctivitis Studies | | | | Rhinitis/
rhinocon-
junctivitis
symptoms | 26 | 1,764 | Dust mite (4) Timothy (4) Ragweed (3) Parietaria (2) Grass mix (2) Alternaria (2) Tree (2) Cladosporium (1) Cat (1) Multiple (5) | SCIT
vs. Placebo (23)
vs. Pharmacotherapy (2)
vs. SCIT (4) | 23 studies showed greater improvement in symptoms favoring the SCIT group; 19 were statistically significant (18 when compared with placebo, and 1 when compared with pharmacotherapy). 7 studies showed no statistically significant difference. | High that SCIT improves rhinitis/ rhinoconjunctivitis symptoms more than comparators | | Conjunctivitis symptoms | 14 | 1,104 | Timothy (4) Grass mix (2) Parietaria (1) Cladosporium (1) Alternaria (2) Cat (1) Multiple (3) | SCIT vs. Placebo (11) vs. SCIT (2)—both placebo controlled vs. Pharmacotherapy (1) | 13 studies showed greater improvement in symptoms favoring the SCIT group; 6 were statistically significant. 8 studies showed no statistically significant difference. | High that SCIT improves conjunctivitis symptoms more than comparators | Table A. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome (continued) | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | | |--|----------------------|---------------------------|--|---|--|---|--| | Rhinitis/Rhinoconjuctivitis Studies (continued) | | | | | | | | | Combined
symptom score
(bronchial,
nasal, ocular;
rhinitis studies
only) | 6 | 591 | Grass mix (2) Alternaria (1) Timothy (1) Mountain cedar (1) Dust mite (1) | SCIT
vs. Placebo (6)
vs. SIT (1) | 5 studies showed greater improvement in symptoms in the SCIT group than in the comparator group. 1 study showed improvement in the SCIT arm only when comparing pretreatment with post-treatment scores.** | High that SCIT improves combined symptom scores more than comparators | | | Rhinitis/rhino-
conjunctivitis
medication
scores | 10 | 564 | Dust mite (2) Timothy (2) Ragweed (1) Parietaria (1) Grass mix (2) Tree (1) Multiple (1) | SCIT vs. Placebo (8) vs. SCIT (3)–all were placebo controlled vs. pharmacotherapy (1) | All studies showed greater reduction in medication consumption in the SCIT arm; 7 of the studies were statistically significant (6 when compared with placebo, and 1 when compared with pharmacotherapy). | Moderate that SCIT improves rhinitis/ rhinoconjunctivitis medication scores more than comparators | | | Rhinitis/rhinocon-
junctivitis plus
asthma
medication
scores
(rhinitis studies
only) | 11 | 768 | Parietaria (3) Timothy (2) Grass mix (2) Ragweed (1) Alternaria (1) Dust mite (1) Multiple (1) | SCIT
vs. Placebo (11)
vs. SCIT (1)-placebo
controlled | 9 studies showed significant reduction in asthma and rhinoconjunctivitis medication consumption in the SCIT group. 2 studies showed no difference. | High that SCIT improves rhinitis/ rhinoconjunctivitis plus asthma medication scores more than comparators | | | Combined rhinitis symptom-medication score | 6 | 400 | Grass mix (1)
Ragweed (1) Alternaria (2) Date tree (1) Grass (1) | SCIT
vs. Placebo (5)
vs. SCIT (2), (1
conventional, 1 crude) | 4 studies demonstrated significant improvement in the SCIT group. 2 studies showed no difference. | Low that SCIT improves combined rhinitis medication scores more than comparators | | Table A. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome (continued) | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | |---|----------------------|---------------------------|---|--|---|--| | | | | Rhinitis/Rhinocor | njuctivitis Studies (continued) | | | | Disease-specific quality of life | 6 | 889 | Alternaria (2) Parietaria (1) Timothy (1) Grass mix (1) Multiple (1) | SCIT vs. Placebo (4) vs. Pharmacotherapy (1) vs. SCIT (1)–placebo controlled | All studies showed greater improvement in quality of life favoring the SCIT group. 4 studies reported statistically significant improvement in disease-specific quality of life when compared with placebo. The other 2 studies found no improvement. | High that SCIT improves disease-specific quality of life more than comparators | | | | | Seco | ndary Outcomes | | | | Pulmonary
function test
results | 13 | 1,024 | Dust mite (6) Cat (2) Birch (2) Ragweed (1) Cladosporium (1) Multiple (1) | SCIT vs. Placebo (9) vs. Pharmacotherapy (2) vs. No SCIT (1) SCIT cluster vs. conventional (1) | There were variable and inconsistent findings. | Not graded | | Specific allergen bronchial reactivitiy | 17 | 514 | Dust mite (9) Cat (3) Ragweed (1) Birch (1) Cladosporium (1) Dog (1) Multiple (1) | SCIT
vs. Placebo (15)
vs. Pharmacotherapy (2) | 11 studies demonstrated significant decreases in bronchial reactivity favoring the SCIT group over the comparison group. 6 studies showed no difference. | Not graded | Table A. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome (continued) | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | |--|----------------------|---------------------------|---|---|---|----------------------| | | | | Secondary | Outcomes (continued) | | | | Nonspecific
bronchial
reactivity | 16 | 750 | Dust mite (7) Cat (3) Multiple (2) Birch (2) Timothy (1) Alternaria (1) | SCIT
vs. Placebo (10)
vs. Pharmacotherapy (5)
vs. Conventional (1) | Two studies demonstrated significant decreases in bronchial reactivity favoring the SCIT group over the comparison group. | Not graded | SCIT = subcutaneous immunotherapy; SIT = allergen-specific immunotherapy ^{*}This column presents a summary of the relevant findings. Numbers in this column may not match the total numbers of studies included per outcome; for some outcomes, studies reported more than one comparison per outcome (e.g., different dosage groups). ^{**}Results from pre-post comparisons did not contribute to the evidence grades, as their design was not as strong as head-to-head comparisons. We included these results in the tables for informational purposes only. Table B. Subcutaneous immunotherapy: Summary of safety per location of adverse events | Reaction | Allergen
(Number of Studies) | Number of Patients in Studies
Reporting Adverse Events | Number of Patients With
Adverse Events | Range of Adverse
Events | Severity | |---|--|---|--|--------------------------------------|---| | Local reactions
(reported as
patients): 16
studies | Dust mite (4) Alternaria (2) Cladosporium (2) Grass mix (2) Ragweed (2) | SCIT arm: 854 patients | SCIT arm: 290 patients presenting with AEs | SCIT arm:
Range 5% to 58% | Unspecified (19%)
Mild (77%)
Moderate (3%)
Severe (1%) | | | Cat (2) Timothy (1) Tree mix (1) 1 study reported AEs in the control arm. | Control arm: 7 patients
(in 1 study) | Control arm:1 patient presenting with AEs | Control arm: 14% | Unspecified (100%) | | Local reactions
(reported as
events): 11
studies | Dust mite (2) Cat (2) Dog (1) Grass mix (1) Timothy (1) Ragweed (1) Parietaria (1) Alternaria (1) Multiple (1) 5 studies reported AEs in the control arm. | SCIT arm: 235 patients–3,717 injections | SCIT arm: 438 reactions reported | SCIT arm:
Range 0.6% to
54% | Unspecified (29%)
Mild (68%)
Moderate (3%) | | | | Control arm: 86 patients–462 injections (in 3 studies) | Control arm: 16 reactions reported | Control arm:
Range 2.1% to 3% | Unspecified (75%)
Mild (25%) | | | | 410 patients in 1 study that reported harms for the whole study; 133 patients in 3 studies that did not report number of injections SCIT arm: 64 Control arm: 59 | 2 studies reported 593 reactions 2 studies reported events by time of presentation | Percentage or range not quantifiable | Moderate (59%)
Unspecified (41%) | Table B. Subcutaneous immunotherapy: Summary of safety per location of adverse events (continued) | Reaction | Allergen
(Number of Studies) | Number of Patients in Studies
Reporting Adverse Events | Number of Patients With Adverse Events | Range of Adverse
Events | Severity | |--|---|---|---|----------------------------------|---| | Cutaneous reactions | Timothy (3) Dust mite (2) Cladosporium (1) Alternaria (1) Parietaria (1) | SCIT arm: 556 patients | SCIT arm: 47 patients presenting with AEs | SCIT arm: Range
2% to 25% | Unspecified (66%)
Mild (11%)
Moderate (23%) | | (reported as patients): 10 studies | Cat (1) Multiple (1) 2 studies reported AEs in the control arm. | Control arm: 48 patients (in 2 studies) | Control arm: 13 patients presenting with AEs | Control arm: Range
16% to 33% | Unspecified (23%)
Mild (77%) | | Respiratory reactions | Dust mite (6) Timothy (3) Alternaria (1) Parietaria (1) Multiple (2) | SCIT arm: 834 patients | SCIT arm: 180 patients presenting with AEs | SCIT arm: Range
1% to 46% | Unspecified (71%)
Mild (19%)
Moderate (3%)
Severe (7%) | | (reported as patients): 15 studies | 6 studies reported AEs in
the control arm. 2 studies
reported AEs ONLY in the
control arm. | Control arm: 208 patients (in 6 studies) | Control arm: 44 patients presenting with AEs | Control arm: Range
1% to 31% | Unspecified (91%)
Mild (9%) | | | Dust mite (1) Birch (1) | SCIT arm: 54 patients–1,271 injections | SCIT arm: 58 reactions reported | SCIT arm: Range
0.3% to 2.9% | Mild (95%)
Moderate (5%) | | Respiratory
reactions
(reported as
events): 5 studies | Cladosporium (1) Alternaria (1) Cat (1) | Control arm: 26 patients–1,271 injections (in 6 studies) | Control arm: 32 reactions reported | Control arm: Range 0.2% to 2.45% | Mild (16%)
Moderate (84%) | | , | 4 studies reported AEs in the control arm. | 85 patients in 2 studies did not report number of injections. SCIT arm: 45 Control arm: 40 | 188 reactions reported in these 2 studies SCIT arm: 91 Control arm: 97 | Percentage not quantifiable | Mild (83%)
Moderate (17%) | Table B. Subcutaneous immunotherapy: Summary of safety per location of adverse events (continued) | Reaction | Allergen
(Number of Studies) | Number of Patients in Studies
Reporting Adverse Events | Number of Patients With
Adverse Events | Range of Adverse
Events | Severity | |---|---|---|--|--------------------------------------|--| | GI reactions
(reported as
patients): 1 study | Timothy (1) No studies reported AEs in the control arm. | SCIT arm: 20 patients | SCIT arm: 1 patient presenting with AEs | 5% | Mild (100%) | | General
symptoms | Timothy (5) Ragweed (2) Dust mite (2) Grass mix (2) Cat (1) Cladosporium (1) Parietaria (1) 7 studies reported AEs in the control arm. | SCIT arm: 624 patients | SCIT arm: 190 patients presenting with AEs | SCIT arm:
Range
3.5% to 44% | Unspecified (74%)
Mild (12%)
Moderate (10%)
Severe (4%) | | (reported as patients): 14 studies | | Control arm: 217 patients (in 6 studies) | Control arm: 52 patients presenting with AEs | Control arm: Range 3.5% to 35% | Unspecified (83%)
Mild (5%)
Moderate (10%)
Severe (2%) | | General
symptoms
(reported as
events): 2 studies | Birch (1)
Grass mix (1) | SCIT arm: 48 patients | SCIT arm: 78 reactions reported | Percentage or range not quantifiable | Mild (100%) | | | 1 study reported AEs in the control arm. | Control arm: 22 patients (in 1 study) | Control arm: 81 reactions reported | Percentage or range not quantifiable | Mild (100%) | Table B. Subcutaneous immunotherapy: Summary of safety per location of adverse events (continued) | Reaction | Allergen
(Number of Studies) | Number of Patients in Studies
Reporting Adverse Events | Number of Patients With Adverse Events | Range of Adverse
Events | Severity | |---|--|--|---|----------------------------------|--| | Unspecified reactions | Ragweed (3) Dust mite (2) Timothy (2) Cat (1) | SCIT arm: 373 patients | SCIT arm: 79 patients presenting with AEs | SCIT arm: Range
2% to 53% | Unspecified (36%)
Mild (24%)
Moderate (32%)
Severe (8%) | | (reported as patients): 10 studies | Grass mix (1) 2 studies reported AEs in the control arm. 1 study reported AEs ONLY in the control arm. | Control arm: 103 patients (in 1 study) Control arm: 12 par presenting with AE | | Control arm: Range
10% to 17% | Unspecified (50%)
Moderate (34%)
Severe (16%) | | Unspecified reactions (reported as events): 3 studies | Cladosporium (1) Cat (1) Multiple (1) No studies reported AEs in the control arm. | 59 patients in 3 studies that did not report number of injections | 64 reactions reported | 0.3 to 2.8 events per patient | Unspecified (100%) | | Anaphylactic reactions: 4 studies | Dust mite (2) Timothy (1) Cladosporium (1) No studies reported AEs in the control arm. | SCIT arm: 205 patients | SCIT arm: 13 reactions reported | SCIT arm: Range
0.7% to 26% | Severe (100%) | AE = adverse event; GI = gastrointestinal; SCIT = subcutaneous immunotherapy Table C. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome in the pediatric population | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of
Evidence | | | | |--|----------------------|---------------------------|--|--|--|--|--|--|--| | | Asthma Studies | | | | | | | | | | Asthma symptoms | 6 | 550 | Dust mite (1) Cladosporium (1) Rye (1) Alternaria (1) Multiple (2) | SCIT
vs. Placebo (4)
vs. Pharmacotherapy (2) | The SCIT group showed greater improvement than the comparison group in all studies. | Moderate that
SCIT improves
asthma symptoms
more than
comparators | | | | | Asthma
medication
scores | 4 | 470 | Dust mite (1)
Rye (1)
Multiple (2) | SCIT
vs. Placebo (2)
vs. Pharmacotherapy (2) | 2 studies showed significant reduction in medication consumption in the SCIT arm when compared with pharmacotherapy. 1 study did not find significant differences. 1 study did not report results from direct comparison between groups.** | Low that SCIT improves asthma medication scores more than comparators | | | | | Asthma plus
rhinitis/rhino-
conjunctivitis
medication
scores | 2 | 80 | Cladosporium (1)
Alternaria (1) | SCIT
vs. Placebo (2) | Both studies showed significant reduction in asthma and rhinoconjunctivitis medication consumption in the SCIT group. | Low that SCIT improves asthma plus rhinitis/ rhinoconjunctivitis medication scores more than comparators | | | | Table C. Subcutaneous immunotherapy: Summary of allergens, comparators, and main results per outcome in the pediatric population (continued) | Outcome | Number of Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator (Number of Studies) | Findings* | Strength of Evidence | |--|-------------------|---------------------------|---|---|--|--| | | | | Asthma S | tudies (continued) | | 1 | | Asthma or asthma plus rhinoconjunctivitis combined symptom-medication scores | 2 | 85 | Dust mite (1) Alternaria (1) | SCIT
vs. Placebo (1)
vs. SCIT (1)–placebo
placebo controlled | Both studies showed significant improvement in the SCIT group, when compared with placebo. | Low that SCIT improves asthma or asthma plus rhinoconjunctivitis combined symptommedication scores more than comparators | | | | | Rhinitis/Rhino | conjunctivitis Studies | | | | Rhinitis/
rhinoconjunctivitis
symptoms | 3 | 285 | Alternaria (1)
Cladosporium (1)
Birch (1) | SCIT
vs. Placebo (3) | All studies showed greater improvement in symptoms in the SCIT group. | Moderate that
SCIT improves
rhinitis/
rhinoconjunctivitis
symptoms more
than comparators | | Conjunctivitis
symptoms | 3 | 285 | Alternaria (1)
Cladosporium (1)
Birch (1) | SCIT
vs. Placebo (3) | All studies showed greater improvement in symptoms in the SCIT group compared with placebo. | Low | | Disease-specific quality of life | 2 | 350 | Alternaria (2)
Multiple (1) | SCIT
vs. Placebo (1)
vs. Pharmacotherapy (1) | Both studies reported significant improvement in disease-specific quality of life in the SCIT arm. | Low | SCIT = subcutaneous immunotherapy ^{*}This column presents a summary of the relevant findings. Numbers in this column may not match the total numbers of studies included per outcome; for some outcomes, studies reported more than one comparison per outcome (e.g. different dosage groups). ^{**}Results from pre- post comparisons did not contribute to the evidence grades, as their design was not as strong as head-to-head comparisons. We included these results in the tables for informational purposes only. Table D. Sublingual Immunotherapy: Summary of allergens, comparators, and main results per outcome | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | | | |---|----------------------|---------------------------|---|--|---|--|--|--| | | Symptom Scores | | | | | | | | | Asthma
symptoms | 13 | 625 | Dust mite (7) Alternaria (2) Grass mix (1) Tree mix (1) Birch (1) Parietaria (1) | SLIT
vs. Placebo (12)
vs. Inhaled steroids (1)
vs. SLIT (1) (placebo
controlled) | All placebo controlled studies demonstrated significant improvement in the SLIT group. The remaining study showed improvement in both arms. | High that SLIT improves asthma symptoms more than comparators | | | | Rhinitis or rhino-
conjunctivitis
symptoms | 35 | 2,658 | Grass mix (10) Dust mite (8) Parietaria (3) Cedar (3) Timothy (2) Ragweed (2) Birch (2) Olive (1) Cat (1) Tree mix (1) Multiple (2) | SLIT vs. Placebo (32) vs. Pharmacotherapy (2) vs. SLIT (2) (placebo controlled) | All studies showed greater improvement in symptoms in the SLIT group when compared with placebo. | Moderate that
SLIT improves
rhinitis or
rhinoconjunctivit
is symptoms
more than
comparators | | | | Asthma plus
rhinitis or rhino-
conjunctivitis
symptoms | 5 | 308 | Alternaria (1) Birch (1) Tree mix (1) Dust mite (1) Multiple (1) | SLIT vs. Placebo (4) vs. SLIT (3) (2 placebo controlled, 1 pharmacotherapy controlled) | 4 studies demonstrated significant improvement in the SLIT group. 1 study found no improvement in symptoms (placebo controlled). | Moderate that
SLIT improves
asthma plus
rhinitis or
rhinoconjunctivit
is symptoms
more than
comparators | | | Table D. Sublingual Immunotherapy: Summary of allergens, comparators, and main results per outcome (continued) | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of
Evidence | |---|----------------------|---------------------------
--|---|---|---| | | | | Symp | tom Scores (continued) | | | | Conjunctivitis
symptoms | 13 | 1,074 | Grass mix (3) Dust mite (2) Timothy (1) Ragweed (1) Parietaria (2) Cedar (1) Olive (1) Multiple (2) | SLIT
vs. Placebo (12)
vs. SLIT (1) (placebo
controlled) | 11 studies showed greater improvement in symptoms in the SLIT group when compared with placebo. 2 studies showed no significant results. | Moderate that
SLIT improves
conjunctivitis
symptoms more
than
comparators | | | | | ı | Medication Scores | | | | Medication
use | 38 | 2,724 | Grass mix (9) Dust mite (8) Parietaria (4) Cedar (3) Timothy (2) Ragweed(2) Birch (2) Alternaria (2) Tree mix (2) Olive (1) Multiple (3) | SLIT vs. Placebo (33) vs. Pharmacotherapy (2) vs. SLIT (5) (placebo controlled) | 17 studies showed reduction in medication consumption in the SLIT group when compared with placebo (11 were statistically significant). 4 studies showed a significant reduction in medication consumption in the SLIT group when compared with pharmacotherapy. 12 studies did not show any benefit. 5 studies showed improvement in the SLIT arm only when comparing initial with final scores.** | Moderate that
SLIT improves
medication use
more than
comparators | | | | | Combined Sy | mptom and Medication Sco | ores | | | Combined
medication plus
symptoms
scores | 19 | 1,462 | Cedar (5) Parietaria (3) Grass mix (3) Dust mite (1) Alternaria (1) Ragweed (1) Multiple (5) | SLIT vs. Placebo (12) vs. Pharmacotherapy (2) vs. Nothing (2) vs. SLIT (3) (1 placebo controlled, 1 pharmacotherapy controlled, 1 no SLIT controlled) | 10 studies showed greater improvement in the SLIT group than in the comparator group. 5 studies did not find a significant difference between comparators. 4 studies showed improvement in the SLIT arm only when comparing initial with final scores.** | Moderate that
SLIT improves
combined
medication plus
symptoms
scores more
than
comparators | Table D. Sublingual Immunotherapy: Summary of allergens, comparators, and main results per outcome (continued) | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator
(Number of Studies) | Findings* | Strength of Evidence | | | |----------------------------------|--|---------------------------|------------------------------------|-----------------------------------|--|----------------------|--|--| | | Combined Symptom and Medication Scores (continued) | | | | | | | | | Disease-specific quality of life | | | | | | | | | | | | | | Other Outcomes | | | | | | Pulmonary
function testing | 14 | 1,375 | Dust mite (4)
Multiple (5) | SLIT
vs. Placebo (14) | SLIT consistently improves measure of pulmonary function in the allergic asthmatic population. | Not graded | | | | Allergen
challenges | 10 | | | | SLIT consistently improves response to challenges in the allergic population. | Not graded | | | SLIT = sublingual immunotherapy ^{*}This column presents a summary of the relevant findings. Numbers in this column may not match the total numbers of studies included per outcome; for some outcomes, studies reported more than one comparison per outcome (e.g. different dosage groups). ^{**}Results from pre- post comparisons did not contribute to the evidence grades, as their design was not as strong as head-to-head comparisons. We included these results in the tables for informational purposes only. Table E. Sublingual Immunotherapy: Summary of safety per location of adverse events | Reaction | Allergen
(Number of Studies) | Number of Patients in
Studies Reporting Adverse
Events | Number of Patients
With Adverse Events | Range of Adverse
Events | Severity | |--|---|--|--|---|---| | Local reactions (reported as | Grass mix (10) Dust mite (9) Tree (8) Multiple (5) Parietaria (2) | SLIT arms: 2,342 | SLIT arms: 560 | Range: 0.2% to 97% | Unspecified (35%)
Mild (65%) | | patients) 37 studies | Alternaria (1) Ragweed (1) Cat (1) 23 studies reported AEs in the control (placebo) arm. | Placebo arms: 884
(in 23 studies) | Placebo arms: 142 | Range: 3% to 38.5% | Unspecified (23%)
Mild (77%) | | Local reactions (reported as events | Timothy (1) Grass mix (1) | 56 patients in 1 study did not report number of injections SLIT: 28, Control: 28 | 380 reactions reported in this study in the SLIT arm | 4.75 events per patient | Mild (100%) | | or percentage)
2 studies | | 80 patients in 1 study did not report number of events SLIT: 80 (SLIT vs. SLIT) | Number of reactions not reported | Total percent of adverse events for both arms: 6% | Unspecified (100%) | | Upper respiratory reactions (reported as | Grass mix (6) Dust mite (5) Trees (3) Parietaria (1) Multiple (1) | SLIT arms: 1,023 | SLIT arms: 340 | SLIT arms: 3% to 92% | Unspecified (74%)
Mild (24%)
Severe (2%) | | patients) 18 studies | 12 studies reported AEs in
the control (placebo) arm; 2
studies had AEs ONLY in the
placebo arm. | Placebo arms: 513
(in 12 studies) | Placebo arms: 223 | Placebo arms: 1.6% to 93% | Unspecified (95%)
Mild (4.9%)
Moderate (0.1%) | Table E. Sublingual Immunotherapy: Summary of safety per location of adverse events (continued) | Reaction | Allergen
(Number of Studies) | Number of Patients in
Studies Reporting Adverse
Events | Number of Patients
With Adverse Events | Range of Adverse
Events | Severity | |---|---|--|---|--------------------------------------|--| | Lower respiratory reactions | Dust mite (4) Grass mix (5) Trees (1) Cat (1) Multiple (2) | SLIT arms: 1,071 | SLIT arms: 159 | Range: 0.3% to 69% | Unspecified (91%)
Mild (6%)
Moderate (1%)
Severe (2%) | | (reported as events) 14 studies | 9 studies reported AEs in the control (placebo) arm; 2 studies had AEs ONLY in the placebo arm. | Placebo arms: 473
(in 9 studies) | Placebo arms: 139 | Range: 3% to 67% | Unspecified (94%)
Mild (4%)
Moderate (1%)
Severe (1%) | | Cutaneous reactions | Grass mix (4) Dust mite (3) Trees (2) Multiple (3) | SLIT arms: 1,158 | SLIT arms: 142 | Range: 0.7% to 57% | Unspecified (94%)
Mild (6%) | | (reported as patients) 13 studies | 7 studies reported AEs in the control (placebo) arm; 1 study had AEs ONLY in the placebo arm. | Placebo arms: 476
(in 6 studies) | Placebo arms: 132 | Range: 2% to 65% | Unspecified (98%)
Mild (2%) | | | Grass mix (7) Dust mite (5) | SLIT arms: 1,611 | SLIT arms: 342 | Range: 0.3% to 74% | Unspecified (91%)
Mild (9%) | | GI reactions
(reported as
patients)
19 studies | Trees (2) Parietaria (1) Ragweed (1) Multiple (3) | Placebo arms: 651
(in 9 studies) | Placebo arms: 244 | Range: 3% to 73% | Unspecified (100%) | | 13 studies | 9 studies reported AEs in the control (placebo) arm. | 1 study with 60 patients did not report number of doses or number of events. | | Percentage or range not quantifiable | Unspecified (100%) | Table E. Sublingual Immunotherapy: Summary of safety per location of adverse events (continued) | Reaction | Allergen
(Number of Studies) | Number of Patients in
Studies Reporting Adverse
Events | Number of Patients
With Adverse Events | Range of Adverse
Events | Severity | |---|--|---|---|-----------------------------|--| | Cardiovascular | Grass mix (1)
Cypress (1) | SLIT arms: 65 | SLIT arms: 2 | Range: 2% to 4% | Mild (100%) | | (reported as patients) 2 studies | 1 study reported AEs in the control (placebo) arm. | Placebo arms: 30
(in 1 study) | Placebo arms: 1 | Range: 2% to 4% | Mild (100%) | | Ocular reactions | Grass mix (3) Dust mite (3) Trees (2) Parietaria (1) Multiple (1) | SLIT arms: 710 | SLIT arms: 279 | Range: 1.5% to 73.4% | Unspecified (97%)
Mild (1%)
Severe (2%) | | (reported as patients) 11 studies | 7 studies reported AEs in the control (placebo) arm; 1 study had AEs ONLY in the placebo arm. | Placebo arms: 518 (in 7 studies) | Placebo arms: 258 | Range: 3% to 65% | Unspecified (99%)
Mild (1%) | | | Grass mix (5) Dust mite (6)
Parietaria (1) | SLIT arms: 763 | SLIT arms: 149 | Range: 1% to 60% | Unspecified (74%)
Mild (22%)
Moderate (4%) | | General symptoms
(reported as
patients)
17 studies | Trees (1) Timothy (1) Multiple (2) | Placebo arms: 435 (in 10 studies) | Placebo arms: 21 | Range: 6% to 67% | Unspecified (86%)
Mild (13%)
Moderate (1%) | | | 10 studies reported AEs in the control (placebo) arm; 1 study had AEs ONLY in the placebo arm. | 2 studies with 116 patients did not report number of doses or number of events. | | Percentage not quantifiable | Moderate (50%)
Unspecified (50%) | | Anaphylactic reactions | No studies reported anaphylactic reactions. | | | | | AE = adverse event; GI = gastrointestinal; SLIT = sublingual immunotherapy Table F. Sublingual Immunotherapy: Summary of allergens, comparators, and main results per outcome in the pediatric population | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator (Number of Studies) | Findings* | Strength of
Evidence | | | |---|----------------------|---------------------------|---|---|---|--|--|--| | | Symptom Scores | | | | | | | | | Asthma
symptoms | 9 | 471 | Dust mite (7)
Tree mix (1)
Parietaria (1) | SLIT
vs. Placebo (9)
vs. SLIT (1) (placebo
controlled) | All studies demonstrated significant improvement in the SLIT group. | High that SLIT improves asthma symptoms more than comparators | | | | Rhinitis or rhino-
conjunctivitis
symptoms | 12 | 1,065 | Grass mix (2) Dust mite (6) Parietaria (2) Olive (1) Tree mix (1) | SLIT
vs. Placebo (10)
vs. Control (1)
vs. SLIT (1) (placebo
controlled) | 5 studies showed greater improvement in symptoms in the SLIT group when compared with placebo. 3 studies showed no significant results. 4 studies did not report results from direct comparison between groups, but 3 studies showed improvement in the SLIT arm only when comparing initial to final scores.** | Moderate that SLIT improves rhinitis or rhinoconjunctivitis symptoms more than comparators | | | | Asthma plus
rhinitis or rhino-
conjunctivitis
symptoms | 1 | 98 | Tree mix (1) | SLIT
vs. SLIT (1) (placebo
controlled) | This study demonstrated significant improvement in the SLIT group. | Moderate that SLIT improves asthma plus rhinitis or rhinoconjunctivitis symptoms more than comparators | | | | Conjunctivitis symptoms | 5 | 513 | Dust mite (2)
Olive (1)
Tree mix (1)
Parietaria (1) | SLIT
vs. Placebo (4)
vs. SLIT (1) (placebo
controlled) | 2 studies showed greater improvement in symptoms in the SLIT group when compared with placebo. 3 studies showed no significant results. | Moderate that SLIT improves conjunctivitis symptoms more than comparators | | | Table F. Sublingual Immunotherapy: Summary of allergens, comparators, and main results per outcome in the pediatric population (continued) | Outcome | Number of
Studies | Number of
Participants | Allergen
(Number of
Studies) | Comparator (Number of Studies) | Findings* | Strength of Evidence | | | |--|----------------------|---------------------------|--|---|---|--|--|--| | | Medication Scores | | | | | | | | | Medication use | 13 | 1,078 | Dust mite (6) Grass mix (2) Parietaria (2) Olive (1) Tree mix (1) Multiple (1) | SLIT
vs. Placebo (12)
vs. Control (1)
vs. SLIT (1) (placebo
controlled) | 9 studies showed significant reduction in medication consumption in the SLIT group. 4 studies did not show any benefit. | Moderate that SLIT improves medication use more than comparators | | | | Combined Symptom and Medication Scores | | | | | | | | | | Combined medication plus symptoms | 2 | 329 | Grass mix (1)
Dust mite (1) | SLIT
vs. Control (2) | 1 study showed greater improvement in the SLIT group than in the comparator. 1 study showed no difference. | Low that SLIT improves combined medication plus symptoms scores more than comparators | | | | | Other Outcomes | | | | | | | | | Disease-specific quality of life | 2 | 461 | Dust mite (1)
Grass mix (1) | SLIT
vs. Placebo (8) | 1 study showed no improvement in disease-specific quality of life. 1 study showed no difference. | Insufficient that
SLIT improves
disease-specific
quality of life more
than comparators | | | SLIT = sublingual immunotherapy ^{*}This column presents a summary of the relevant findings. Numbers in this column may not match the total numbers of studies included per outcome; for some outcomes, studies reported more than one comparison per outcome (e.g. different dosage groups). ^{**}Results from pre- post comparisons did not contribute to the strength of evidence grades, as their design was not as strong as head-to-head comparisons. We included these results in the tables for informational purposes only. #### References - 1. Nathan RA. The burden of allergic rhinitis. Allergy Asthma Proc. 2007 Jan-Feb;28(1):3-9. PMID: 17390749. - Wright AL, Holberg CJ, Martinez FD, et al. Epidemiology of physician-diagnosed allergic rhinitis in childhood. Pediatrics. 1994 Dec;94(6 Pt 1):895-901. PMID: 7971008. - 3. Min YG. The pathophysiology, diagnosis and treatment of allergic rhinitis. Allergy Asthma Immunol Res. 2010 Apr;2(2):65-76. PMID: 20358020. - 4. Brozek JL, Bousquet J, Baena-Cagnani CE, et al. Allergic Rhinitis and its Impact on Asthma (ARIA) guidelines: 2010 revision. J Allergy Clin Immunol. 2010;126(3):466-76. PMID: 20816182. - 5. Fanta CH. Asthma. N Engl J Med. 2009 Mar 5;360(10):1002-14. PMID: 19264689. - Expert Panel Report 3 (EPR-3): Guidelines for the Diagnosis and Management of Asthma-Summary Report 2007. J Allergy Clin Immunol. 2007 Nov;120(5 Suppl):S94-138. PMID: 17983880. - Gergen PJ, Arbes Jr SJ, Calatroni A, et al. Total IgE levels and asthma prevalence in the US population: Results from the National Health and Nutrition Examination Survey 2005-2006. J Allergy Clin Immunol. 2009 Sep;124(3):447-53. PMID: 19647861. - 8. Bousquet J, Lockey R, Malling HJ. Allergen immunotherapy: therapeutic vaccines for allergic diseases. A WHO position paper. J Allergy Clin Immunol. 1998 Oct;102(4 Pt 1):558-62. PMID: 9802362. - Passalacqua G, Compalati E, Canonica GW. Advances in allergen-specific immunotherapy. Curr Drug Targets. 2009;10(12):1255-62. PMID: 19909232. - 10. Canonica GW, Bousquet J, Casale T, et al. Sub-lingual immunotherapy: World Allergy Organization Position Paper 2009. Allergy. 2009 Dec;64 Suppl 91:1-59. PMID: 20041860. - 11. Altman D, Antes G, Gøtzsche P, et al. In: Cochrane Handbook for Systematic Reviews of Interventions. Assessing risk of bias in included studies. Vol Version 5.0.2. London, England: The Cochrane Collaboration; 2009. - 12. Atkins D, Best D, Briss PA, et al. Grading quality of evidence and strength of recommendations. BMJ. 2004;328(7454):1490. PMID: 15205295. - 13. Owens DK, Lohr KN, Atkins D, et al. AHRQ series paper 5: grading the strength of a body of evidence when comparing medical interventions--Agency for Healthcare Research and Quality and the Effective Health Care Program. J Clin Epidemiol. 2010 May;63(5):513-23. PMID: 19595577. - 14. Abramson MJ, Puy RM, Weiner JM. Injection allergen immunotherapy for asthma. Cochrane Database Syst Rev. 2010 Aug 4(8):CD001186. PMID: 20687065. - Calderon MA, Alves B, Jacobson M, et al. Allergen injection immunotherapy for seasonal allergic rhinitis. Cochrane Database Syst Rev. 2007 Jan 24(1):CD001936. PMID: 17253469. - 16. Matricardi PM, Kuna P, Panetta V, et al. Subcutaneous immunotherapy and pharmacotherapy in seasonal allergic rhinitis: a comparison based on meta-analyses. J Allergy Clin Immunol. 2011 Oct;128(4):791-799.e6. PMID: 21620452. - 17. Roder E, Berger MY, de Groot H, et al. Immunotherapy in children and adolescents with allergic rhinoconjunctivitis: a systematic review. Pediatr Allergy Immunol. 2008;19(3):197-207. PMID: 18221463. - 18. Canonica GW, Baena-Cagnani CE, Bousquet J, et al. Recommendations for standardization of clinical trials with Allergen Specific Immunotherapy for respiratory allergy. A statement of a World Allergy Organization (WAO) taskforce. Allergy. 2007 Mar;62(3):317-24. PMID: 17298350. - 19. Casale TB, Canonica GW, Bousquet J, et al. Recommendations for appropriate sublingual immunotherapy clinical trials. The Journal of allergy and clinical immunology. 2009;124(4):665-670. - 20. Bousquet J, Schunemann HJ, Bousquet PJ, et al. How to design and evaluate randomized controlled trials in immunotherapy for allergic rhinitis: an ARIA-GA(2) LEN statement. Allergy. Jun 2011;66(6):765-774. - 21. Canonica GW, Baena-Cagnani CE, Bousquet J, et al. Recommendations for standardization of clinical trials with Allergen Specific Immunotherapy for respiratory allergy. A statement of a World Allergy Organization (WAO) taskforce. Allergy. Mar 2007;62(3):317-324. #### **Abbreviations** AHRQ Agency for Healthcare Research and Quality FDA Food and Drug Administration KQ Key Question RCT
Randomized controlled trial SIT Allergen-specific immunotherapy SCIT Subcutaneous immunotherapy SLIT Sublingual immunotherapy #### Introduction The Agency for Healthcare Research and Quality (AHRQ) Effective Health Care Program requested a comparative effectiveness review of "Allergen-Specific Immunotherapy for the Treatment of Allergic Rhinoconjunctivitis and/or Asthma." The topic was selected through the Effective Health Care Program nomination process. ## **Background** Allergic rhinitis is a common clinical problem affecting as many as 20 to 40 percent of the general population in North America. Allergens such as tree, grass, and weed pollens characteristically cause seasonal rhinoconjunctivitis and/or asthma, whereas cat dander, cockroach, or dust mite allergens may induce symptoms year-round and are associated with perennial rhinitis and/or asthma. The prevalence of asthma in the general U.S. population is approximately 9 percent, and approximately 62 percent of individuals with asthma have evidence of atopy (i.e., one or more positive specific IgE). 6,7 The medical management of patients with allergic rhinitis and asthma includes allergen avoidance, pharmacotherapy, and immunotherapy. A,5,8 Pharmacotherapies for allergic rhinitis symptoms include topical nasal corticosteroid or cromolyn preparations and/or antihistamines and decongestants. These must be used daily to provide effective control, raising critical issues related to long-term compliance, safety, and cost. Similarly, the long-term use of inhaled steroids for asthma control poses risks, especially if used together with nasal steroids to control seasonal or perennial respiratory conditions. Furthermore, long-acting bronchodilators have the potential to cause cardiovascular complications including arrhythmias and sudden death, and leukotriene antagonists have been associated with neuropsychiatric disturbances. P-11 Allergen specific immunotherapy (SIT) is typically recommended for patients whose allergic rhinoconjunctivitis and asthma symptoms cannot be controlled by environmental control and pharmacotherapy, those who cannot tolerate their medications, or those who do not comply with chronic medication regimens. Over the years, allergen specific immunotherapy has proven to be safe. The U.S. Food and Drug Administration (FDA) approved the use of subcutaneous allergen extracts (subcutaneous immunotherapy) for the treatment of seasonal and perennial allergic rhinitis, allergic asthma, and venom sensitivity. The same aqueous materials can also be administered orally (sublingual immunotherapy), although this not an approved use of these materials in the United States and such use would be considered off-label. An increasing number of U.S. physicians are attempting to employ this alternate desensitization approach in the treatment of allergic respiratory conditions based on European and U.S. studies and the European Medicines Agency approval of certain oral products; however due to differing standardization of potency in the Europe and United States, doses have been extremely hard to translate between countries. Subcutaneous immunotherapy, as a treatment for allergic diseases, was first introduced by Noon and Freeman in 1911 as a means of treating grass-induced allergic symptomatology. ¹⁷ In the United States, a patient with allergies receives increasing doses of an allergen-containing extract, comprised of the relevant allergens to which the patient is sensitive, to suppress or eliminate allergic symptomatology. With continued administration, it is expected that the treatment regimen will make the patient tolerant to the offending allergen and suppress future untoward responses to the allergen(s) through modulation of the patient's immune system. ¹⁸⁻²¹ Chemical modifications of allergens have been attempted to enhance efficacy, improve safety, and foster compliance with immunotherapy. Many of these approaches have been unsuccessful as the allergenicity (potential to cause an untoward allergic reaction) and immunogenicity (potential to induce a beneficial clinical effect) have changed in parallel, with little change in the risk-benefit ratio. However, recent approaches with modified and recombinant allergens, immunostimulatory adjuvants, T-cell tolerizing constructs, and improved oral approaches have shown promise for treatment of allergic respiratory disease. ²¹⁻²⁵ Oral immunotherapy was first proposed as a treatment for allergic disease in the early 1900s. In 1996, a task force assembled by the World Allergy Organization on Immunotherapy cited the emerging clinical data on oral immunotherapy and its potential as a viable alternative to subcutaneous therapy; this encouraged continued clinical investigation to characterize optimal techniques. In this context, oral immunotherapy has been administered as an oral aqueous immunotherapy where the allergen is mixed with a diluent and swallowed; as an oral-sublingual immunotherapy where the allergen is placed under the tongue as an aqueous solution or as a dissolvable tablet for local absorption; and as an oral-encapsulated immunotherapy where the allergen is placed in a liposome, or polymer, or microencapsulated carrier and swallowed with pH-dependent release of the allergen to the gut lymphoid tissue. Interest has also increased considerably related to using sublingual immunotherapy as an alternative to subcutaneous therapy based on its perceived improved safety margin (reduced risk of anaphylaxis), simple and convenient oral dosing regimen (avoiding the discomfort of injections and the inconvenience of office visits for allergy shots), and possibly shorter time to achieve effect. Over the past decade, sublingual forms of immunotherapy have gained favor in Europe; sublingual tablet immunotherapy has been approved by the European regulatory authorities but is not available in the United States ## **Rationale for Comparative Effectiveness Review** Although subcutaneous immunotherapy is used worldwide and sublingual immunotherapies are used broadly in Europe, Latin America, and Asia, sublingual immunotherapy has not been approved by the FDA for use in the United States. Based on U.S. manufacturer package inserts, allergen extracts are sold for skin testing and for preparation of immunotherapy solutions for parenteral administration. Thus, use of these allergenic extracts as sublingual treatment agents is "off-label" in the United States and third-party payers have generally not paid for sublingual immunotherapy. In addition, there is no standardized information on how to prepare an oral extract with licensed allergenic extracts or information on the effective dose. No sublingual allergen tablets are sold in the United States. This comparative effectiveness review addresses the comparative efficacy, effectiveness, and safety of the subcutaneous therapies, presently available for use by clinicians and patients in the United States, as well as the "off-label use" for possible sublingual applications. # **Conceptual Model** Our conceptual model for the systematic review is presented in Figure 1. This figure depicts the Key Questions (KQs) addressed in this review. The figure illustrates how SIT administered to patients with respiratory allergies may result in intermediate outcomes including changes in immunologic parameters and long-term outcomes such as improvement of symptoms and quality of life and reduction of health care costs. However, adverse events may occur at any point after treatment is administered. We approached the synthesis of this body of literature by addressing the KQs described below, separately, for the studies evaluating sublingual immunotherapy, for the studies evaluating subcutaneous immunotherapy, and for the studies that compared sublingual immunotherapy with subcutaneous immunotherapy. Figure 1. Analytic framework for allergen-specific immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma KQ = Key Question; PFT-FEV = pulmonary function test- forced expiratory volume; SIT = allergen-specific immunotherapy The analytic framework (Figure 1) depicts the impact of treatment for allergic rhinitis and/or asthma. It depicts the KQs within the context of the inclusion criteria described in the following sections. The framework represents how allergen-specific immunotherapy in these specific populations (KQ3) may improve clinical outcomes (KQ1) and/or be reflected in changes in functional tests or chemical biomarkers. Finally, the potential for harms (KQ2) of specific immunotherapy are illustrated in the framework. ## **Key Questions** This review includes our evaluation of the efficacy, effectiveness, and safety of both sublingual immunotherapy, subcutaneous immunotherapy and the comparison of both. The KQs to be explored are as follows: Key Question 1. What is the evidence for the efficacy and effectiveness of SIT in the treatment of allergic rhinoconjunctivitis and/or asthma? Key Question 2. What is the evidence for safety of SIT in patients with allergic rhinoconjunctivitis and/or asthma? Key Question 3. Is the safety and effectiveness of SIT different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? Specifically: - Children - Adults - The elderly - Pregnant women - Minorities - Inner-city and rural residents - Monosensitized individuals - Patients with severe asthma #### **Methods** Our Evidence-based Practice Center (EPC) established a team and a work plan to develop this evidence report. The project involved recruiting key informants and technical experts, formulating and refining the questions, performing a comprehensive literature search, summarizing the state of the literature, constructing evidence tables, synthesizing the evidence, and submitting the report for peer review and public comment. # **Topic Development** The topic for this report was nominated in a public process. At the beginning of the project, we recruited a panel of
key informants to give input on key steps including the selection and refinement of the questions to be examined. The panel included internal experts from the Johns Hopkins University with expertise in evaluating the efficacy and safety of immunotherapy and external experts with expertise in immunotherapy research and patient care. In preparation for this report, we reviewed existing systematic reviews on this topic as well as guidelines prepared by key professional societies about the use of these therapies. With input from the key informants, staff of AHRQ, and the Scientific Resources Center, we developed the KQs. Our draft KQs were posted on AHRQ's website for public comment in April 2011. We then refined the KQs based on feedback received. The final KQs focus on the comparisons of the methods of immunotherapy delivery, their ability to affect intermediate outcomes, long-term clinical outcomes, and adverse effects. We drafted a protocol to address these KQs and then recruited a panel of technical experts, which included experts on the treatment of allergies on the adult and pediatric population, including asthma experts. With input from the technical expert panel and representatives from AHRQ, we finalized the protocol. ## **Search Strategy** We searched the following databases for primary studies for the periods in parentheses: MEDLINE® (from 1950 to May 21 2012), Embase (from 1947 to May 21 2012), the Cochrane Central Register of Controlled Trials (to May 21 2012), and LILACS (Latin American and Caribbean Health Sciences Literature, from 1982 to May 21 2012). We developed a search strategy for MEDLINE, accessed via PubMed, based on an analysis of the medical subject headings (MeSH), terms, and text words of key articles identified *a priori* (Appendix A). We also reviewed the reference lists of each included articles and relevant review articles. To identify additional studies, we reviewed public registries of clinical trials, including the International Clinical Trials Registry Platform Search Portal (http://apps.who.int/trialsearch/default.aspx) and ClinicalTrials.gov (www.clinicaltrials.gov). We also assessed medical and statistical reviews, as well as the FDA status of the included medications, using the Food and Drug Administration website. The results of the searches were downloaded and imported into ProCite® version 5 (ISI Research Soft, Carlsbad, CA). We scanned for exact article duplicates; author/title duplicates, and title duplicates using the duplication check feature in ProCite. From ProCite, the articles were uploaded to DistillerSR (Evidence Partners, Ottawa, Ontario, Canada), a Web-based software package developed for systematic review and data management. This database was used to track the search results at the levels of abstract review, article inclusion/exclusion, and data abstraction. We requested Scientific Information Packets from the relevant pharmaceutical companies so as to be able to include gray literature in this review. ## **Study Selection** The abstract review phase was designed to identify randomized controlled trials (RCTs) reporting on the effects of SIT on intermediate outcomes, long-term clinical outcomes, and/or adverse events and side effects (Appendix B). We included only articles published in English due to volume of literature and lack of resources to translate all the languages encountered. Abstracts were reviewed independently by two investigators and were excluded if both investigators agreed that the article met one or more of the exclusion criteria (Table 1). Differences between investigators regarding abstract inclusion or exclusion were resolved through consensus adjudication. Articles promoted on the basis of abstract review underwent another independent parallel review to determine if they should be included for data abstraction (Appendix B). Differences regarding article inclusion were resolved through consensus adjudication. A third reviewer audited a random sample of abstract and article reviews to ensure consistency in the reviewing process. Studies utilizing sublingual formulations not currently available or in which similar off label use allergens are not available in the United States such as sublingual tablets, were not included in this review. We also excluded articles in which oral immunotherapy was immediately swallowed without prolonged mucosal contact, as this type of immunotherapy is not currently in clinical use. Table 1. Study inclusion and exclusion criteria | PICO Criteria | Inclusion and Exclusion Criteria | | | | | |---|--|--|--|--|--| | Population and condition of interest (Appendix C, Population) | Studies enrolled patients with allergic rhinoconjunctivitis and/or allergic asthma due to airborne allergies. Allergic rhinoconjunctivitis must have been confirmed by skin tests or RAST and asthma must confirmed by pulmonary lung function (FEV; methacholine challenge). Studies included adults, the elderly, pregnant women, individuals with severe asthma, monosensitized individuals, minorities, inner-city residents, and rural residents. | | | | | | Interventions
(Appendix C,
Interventions) | The intervention was SIT alone or with usual care. SIT preparation must be available for use in the United States No study of SIT was excluded because of timing or duration of treatment. We excluded studies where dosage units were NOT specified | | | | | Table 1. Study inclusion and exclusion criteria (continued) | PICO Criteria | Inclusion and Exclusion Criteria | | | |---|--|--|--| | Comparisons of interest (Appendix C, Comparators) | We included studies that compared SIT (subcutaneous immunotherapy or sublingual immunotherapy) to any of the following: 1. Placebo 2. Any other SIT (any form available in the United States) 3. Pharmacotherapy (positive control) 4. Environmental control 5. Usual care (for example, environmental control, pharmacotherapy) Studies where SIT was used alone or in combination with any other treatment and compared with the listed comparators or any other treatment | | | | Outcomes
(Appendix C,
Outcomes
Explanations) | We included studies that reported the following outcomes: Primary outcomes 1. Symptom scores (for rhinitis, conjunctivitis, or asthma) 2. Medication scores 3. Combined symptom and medication scores 4. Quality of life 5. Safety or harms Secondary outcomes 1. Functional test results (PFT, FEV) 2. Provocational test results (for nasal, conjunctival, or bronchial challenges) 3. Adherence and convenience 4. Long-term effects of SIT (disease modification-prevention of sequelae or new sensitivities) | | | | Timing and Setting | We did not impose any limitation on timing or setting. | | | | Study design | We included only randomized, controlled trials | | | FEV = forced expiratory volume; PFT = pulmonary function testing; RAST = radioallergosorbent test; SIT = allergen specific immunotherapy All of the articles had to meet four basic criteria to be included: the allergic diagnosis had to be confirmed, the study had to include a relevant comparison group, the dose of allergen had to be specified, and the study had to report the outcomes of interest. The studies compared the outcomes of patients receiving immunotherapy to the outcomes of patients that did not receive immunotherapy. The comparator arms sometimes included administration of a placebo and uniformly included pharmacotherapy for symptom control, which can be considered to be usual care. The majority of immunotherapy arms also permitted concurrent use of pharmacotherapy. In this review, multiple allergen immunotherapy was defined as the use of extracts containing more than one allergen species, including cross-reacting allergens. Single allergen immunotherapy was defined by the use of a single allergen species, and not by a class of allergens. Allergists may apply different definitions of single and multiple allergen immunotherapies to our findings. Multiple allergen immunotherapies can be defined as the use of extracts containing more than one allergen class, whereas single allergen immunotherapy can refer to the use of closely related allergens within the same class. For example, a study using a grass mix allergen (or tree mix, or 2 dust mite species) could be considered a single allergen study, whereas a multiple allergen study could use different classes of allergens, such as tree and grass. #### **Data Abstraction** We used a systematic approach for extracting data to minimize the risk of bias in this process. By creating standardized forms for data extraction, which were pilot tested, we sought to maximize consistency in identifying all pertinent data available for synthesis. Each article underwent double review by study investigators for data abstraction. The second reviewer confirmed the first reviewer's data abstraction for completeness and accuracy. Reviewer pairs were formed to assure clinical and
methodological expertise. A third reviewer re-reviewed a random sample of articles by the first two reviewers to ensure consistency in the data abstraction of the articles. Reviewers were not masked to the articles' authors, institution, or journal. In most instances, data were abstracted from the text or tables in the article. If possible, relevant data were also abstracted from figures. Differences in opinion were resolved through consensus adjudication and in difficult cases, during team meetings. For all articles, reviewers extracted information on general study characteristics (for example, study design, study period, and followup); study participants (for example, age, sex, race, disease, inclusion criteria, allergens, and duration of disease); interventions (for example, doses, frequency of use, and duration of use); primary and secondary outcome measures, their the method of ascertainment, and the results of each outcome; and safety (Appendix B). For studies that recorded outcomes at multiple time points, we used the outcome data from the final time point reported. However, some studies treated and assessed subjects for only one season; in these single season studies, the values reported at peak pollen seasons were used when available. All information from the article review process was entered into the DistillerSR database by the individual completing the review. Reviewers entered comments into the system whenever applicable. The DistillerSR database was used to maintain and clean the data, as well as to create detailed evidence tables and summary tables. # **Quality Assessment** Two reviewers independently assessed the risk of bias in each article and came to consensus about the overall rating. We used a modification of the Cochrane Collaboration Tool for Assessing Risk of Bias from the Cochrane Handbook for Systematic Reviews of Interventions.²⁹ This tool was used to assess potential sources of bias: - 1. Was there random allocation of subjects? - 2. Was the allocation scheme concealed? - 3. Was the intervention concealed from study personnel and participants? - 4. Was incomplete data adequately addressed? - 5. Were there other important sources of bias? We did not assess selective outcome reporting in this body of literature. We did, however, assess a sixth item: the participation of the sponsor company in the study design and interpretation. For each bias category, reviewers entered "Yes" if item posed a low risk of bias, "No" if item posed a high risk of bias, or "Unclear" (Appendix C). • Good (low risk of bias). 0–1 point. These studies had the least bias, and the results were considered valid. These studies adhered to the commonly held concepts of high quality, including the following: a formal randomized controlled design; a clear description of the - population, setting, interventions, and comparison groups; appropriate measurement of outcomes; appropriate statistical and analytic methods and reporting; no reporting errors; a low dropout rate; and clear reporting of dropouts. - Fair (moderate risk of bias). 2–3 points. These studies were susceptible to some bias, but not enough to invalidate the results. They did not meet all the criteria required for a rating of good quality because they had some deficiencies, but no flaw was likely to cause major bias. The study may have been missing information, making it difficult to assess limitations and potential problems. - **Poor** (high risk of bias). 4–6 points. These studies had significant flaws that might have invalidated the results. They had serious errors in design, analysis, or reporting; large amounts of missing information; or discrepancies in reporting. We reviewed all of the studies that had only one point in the overall quality assessment and made some reassignments. Studies remained in the **Good** (**low risk of bias**) category if the single point was due to sponsorship or "other sources of bias"; studies were assigned to the **Fair** (**moderate risk of bias**) category if the single point came from lack of allocation concealment, lack of blinding or incomplete data reporting. ## **Data Analysis and Synthesis** We distributed the studies by intervention, disease, and allergen KQ following the following diagram, and addressed the KQs within each intervention and disease strata (Figure 2). Figure 2. Algorithm for the approach and classification of the studies SCIT = subcutaneous immunotherapy; SIT = allergen specific immunotherapy; SLIT = sublingual immunotherapy We created a set of detailed evidence tables containing information extracted from eligible studies and stratified the tables according to KQ. Once these evidence tables were created, we rechecked selected data elements against the original articles. If there was a discrepancy between the data abstracted and the data appearing in the article, this discrepancy was brought to the attention of the investigator in charge of the specific dataset and the data were corrected in the final evidence tables. Given the substantial heterogeneity between studies and the lack of reporting of measures of variability, we did not quantitatively pool the data. We summarized the safety of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma by abstracting the harms or adverse events reported in the included studies. The adverse events recorded with sublingual immunotherapy were divided into two general categories. Local reactions are reactions that occur at the site of introduction of allergen. In the case of sublingual immunotherapy, these are reactions that occur in the oral cavity, such as mouth irritation, itching, swelling, and pain. The reactions may or may not require treatment and can range from mild to severe. Systemic reactions are allergic reactions that occur distant to the site of introduction of the allergen and can include any system of the body: cutaneous, ocular, gastrointestinal, or respiratory. These reactions may or may not require treatment, and some may require hospitalization. Severity can range from mild to lifethreatening. The most severe potential systemic reactions with allergen-specific immunotherapy include anaphylaxis and death. Studies used different methods for reporting safety data. The two most common methods were number of patients experiencing adverse events and number of adverse events experienced throughout study period. Due to the heterogeneity observed in the different studies, the safety outcomes are presented only descriptively. ## **Data Entry and Quality Control** Each data element was reviewed by at least two reviewers. The second reviewers were generally more experienced members of the research team. In addition, two additional investigators audited a random sample of the reviews to identify any problems with data abstraction. If problems were recognized in a reviewer's data abstraction, the problems were discussed at a meeting with the reviewers. In addition, research assistants used a system of random data checks to assure data abstraction accuracy. #### **Rating Body of Evidence** At the completion of our review, we graded the quantity, quality, and consistency of the best available evidence addressing the three KQs by adapting by the Grading of Recommendation Assessment, Development and Evaluation (GRADE) Working Group, adapted by AHRQ in the "Methods Guide for Effectiveness and Comparative Effectiveness Reviews" (www.effectivehealthcare.ahrq.gov/index.cfm/search-for-guides-reviews-and-reports/?productid=328&pageaction=displayproduct) and published in the Journal of Clinical Epidemiology. ^{30,31} We applied evidence grades to the collection of trials for each comparison and for each outcome. We found that some articles reported only the post- to pre- comparisons within the intervention arm. We show these results in our evidence tables and summary tables, however, those results did not contribute to the evidence grades as this is a less strong design than the head-to-head comparisons. In our grade assignments, we considered the limitations of each individual study's quality (using the risk of bias classification), the consistency of the direction of the effect across studies, the directness of the body of evidence to the question of interest, and the magnitude of the effects reported across trials. We could not comment on the precision of the effect sizes as there were seldom measures of variance within the individual studies. We did not use the reported statistical significance of the differences between groups to grade the evidence as this was not consistently reported. We could not generate confidence intervals for these data as these were largely continuous outcomes. We calculated the percent change in outcomes in the intervention arm, and also the percent change in the comparator arm; the magnitude of effect was based on the difference between comparators. There is no clear consensus on what is considered a clinically relevant improvement in symptoms. While some clinicians may suggest that a 15 percent change could reflect real and significant improvement in symptoms in some patients, Canonica et al state that "the minimal clinically relevant efficacy should be at least 20 percent higher than placebo." We would expect less difference in symptom improvement when comparing immunotherapy to medications. Our systematic review included both studies using placebo and other comparators (such as medications). We chose to classify magnitude of effect as weak if there was less than a 15 percent difference in percent change between the SIT group and comparator arm; a 15 to 40 percent difference was called moderate, and greater than 40 percent was considered a strong effect. We applied this scheme to all graded outcomes in this review. We did not grade the evidence for indirect outcomes such as pulmonary function testing and provocational studies. The investigator responsible for each section assigned an evidence
grade for each disease (asthma, allergic rhinitis, and rhinoconjunctivitis) and each treatment comparison. The team reviewed these and came to a consensus. We assigned evidence grades as: - 1. High grade (indicating high confidence that the evidence reflects the true effect and further research is very unlikely to change our confidence in the estimate of the effect); - 2. Moderate grade (indicating moderate confidence that the evidence reflects the true effect and future research may change our confidence in the estimate of the effect and may change the estimate); - 3. Low grade (indicating low confidence that the evidence reflects the true effect and further research is likely to change our confidence in the estimate of the effect and is likely to change the estimate); and - 4. Insufficient (evidence is unavailable or no relevant trials). We adhered to the following system to assign the overall grade of evidence for each outcome. High grade evidence is at least 2 trials having low risk of bias, at least 1 of which has a strong magnitude of effect and the overall body of evidence is largely consistent. Moderate grade evidence is 1 trial having a low risk of bias with a strong magnitude of effect; or 2 or more trials with medium risk of bias having strong magnitudes of effect, or 1 trial having low risk of bias with moderate magnitude of effect plus 1 trial having medium risk of bias with strong magnitude of effect and an overall body of evidence that is largely consistent. Low grade evidence was assigned if there was evidence but it did not meet the criteria for the above categories. Evidence was insufficient if there were no relevant trials or data were insufficient. If the evidence did not meet the criteria to be rated as high then it was graded as moderate IF it met criteria for moderate, if not then it was graded as low. A body of evidence was considered consistent if the direction of effect was the same for all studies for a given comparison and outcome. The safety data reported in this systematic review include only events reported in RCTs. Evidence grades on the safety of SIT using only this data would be invalid since the grades would not be based on the entirety of the evidence, as safety events are more completely captured in observational studies. Given this, we chose not to grade the safety data. Additionally, the lack of consistency on the reporting of adverse events and the differences in the severity grading systems made the safety data difficult to synthesize. # **Applicability** Throughout the report, we discuss the applicability of the results as the degree to which the study population, interventions, outcomes, and settings are typical of treatment of individuals with allergic rhinitis and asthma in usual care settings (for example, outpatient treatment by internists, family physicians, pediatricians, allergists, and otolaryngologists). ## **Peer Review and Public Commentary** A draft of the evidence report was reviewed by the peer reviewers, AHRQ representatives, and the Eisenberg Center. #### Results The literature search identified 7,746 citations. During the abstract review process, we excluded 5,942 citations which did not meet eligibility criteria. At the level of full-text article review, we excluded another 1,626 and included 178 articles for data abstraction. At this level we excluded 36 articles and included 142 articles for the final analysis (Figure 3). Figure 3. Literature search RCT = randomized controlled trial; SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy ^{*} Total may exceed number in corresponding box, as articles were excluded by two reviewers at this level. ^{**} Other reasons: Control group is healthy population, routes of administration not included, abandoned interventions, outcomes not reported, no comparator group, continued medical education reports, editorials or reviews, studies about mechanism or action, other allergies (food, aspirin). # **Summary of Findings** All studies included were randomized controlled trials. We included 74 references that investigated the efficacy and safety of subcutaneous immunotherapy (SCIT), 60 studies that investigated the efficacy and safety of sublingual immunotherapy (SLIT), and eight studies compared subcutaneous immunotherapy and sublingual immunotherapy, with only 3 of these studies reporting findings from head-to-head comparisons between both forms of SIT. Appendixes D, E, F, and G include details of all studies included; and Appendix H provides a listing of excluded articles with reasons for exclusions. Seventy-five studies (52%) included only adults and 34 studies (24%) included only children. Thirty two studies (22%) included both adults and children (mixed population). One study in the SCIT intervention did not specify the age of the population studied³² (Figure 4). Figure 4. Count of studies including children, adults, or both $SCIT = subutaneous\ immunotherapy;\ SLIT = sublingual\ immunotherapy$ We had no limits on study size; the number of patients randomized in the studies ranged from 15 to 511. Twenty nine studies (20%) had fewer than 30 patients and twenty-six studies (18%) had more than 100 patients. The majority of the SCIT studies (54 studies or 73%) had 50 subjects or fewer, whereas 60 percent of SLIT studies (36 studies) enrolled at least 50 subjects. (Figure 5). 35 30 30-50 patients □ 30-50 patients □ 50-100 patients □ >100 patients □ SCIT SLIT SCIT SLIT Figure 5. Count of studies by number of enrolled participants $SCIT = subutaneous\ immunotherapy;\ SLIT = sublingual\ immunotherapy.$ We had no limitations based on duration of treatment. Only ten studies (7%) treated patients for up to 4 months (16 weeks), 50 studies (35%) treated patients for up to one year, 54 studies (38%) had a duration between 1 and 3 years, and 17 studies; 9 treating with sublingual immunotherapy and 8 treating with subcutaneous immunotherapy had a duration longer than 3 years. One study treated patients with subcutaneous immunotherapy for 4 years. Eleven studies (9%) were seasonal, meaning that the patients were followed only through the allergy season; 5 were studies of subcutaneous immunotherapy and 6 were sublingual immunotherapy (Figure 6). Figure 6. Count of studies by duration of treatment SCIT = subutaneous immunotherapy; SLIT = sublingual immunotherapy Since immunotherapy is not usually the first treatment, the number of years with disease is often a criterion for inclusion in clinical trials. However, 74 of the included studies (52%) did not report years with disease. In the rest, this was specified as an inclusion criterion. In 22 percent of the studies, patients had the disease for 1 to 5 years; in 22 percent of the studies patients had the disease for more than 5 years. In only five studies, patients had the disease for less than a year (Figure 7). Figure 7. Count of studies by disease severity in enrolled participants $NR = not \ reported; \ SCIT = subutaneous \ immunotherapy; \ SLIT = sublingual \ immunotherapy$ Numerous studies were designed as immunotherapy versus placebo (73% of the SCIT studies and 80% of the SLIT studies), but some of the studies comparing different immunotherapy regimens (e.g., low dose vs. high dose, coseasonal vs. continuous, cluster vs. classic) included a placebo arm, increasing the number of overall placebo controlled studies to 105 studies (74%); 54 SCIT studies, 48 SLIT studies and 3 SLIT versus SCIT studies ³⁴⁻³⁶ had a placebo arm. Very few studies were designed to compare SIT versus pharmacotherapy: only 6 SCIT studies, ³⁷⁻⁴² 3 SLIT studies, ⁴³⁻⁴⁵ and 2 SLIT versus SCIT studies ^{37,46} included a pharmacotherapy arm (Figure 8). Figure 8. Count of studies by design of comparator SCIT = subutaneous immunotherapy; SIT = allergen specific immunotherapy; SLIT = sublingual immunotherapy The majority of the studies allowed the use of pharmacotherapy (conventional or rescue therapy) as needed; 75 percent of the SCIT studies (remaining 25% were not reported), 98 percent of the SLIT studies and 100 percent of the SLIT versus SCIT studies (see Intervention Characteristics tables in Appendixes D, E and F). #### **Non-English Literature** Our search identified 590 articles written in languages other than English. These articles were reviewed by two investigators, following the same procedure that all the other articles. This was done after the results of the English language articles were known. After title and abstract review, we excluded 525 references and included 65 for full article review. From these 65 articles, we excluded 44 based on language plus other criteria: did not study SIT, were review articles, used oral or nasal immunotherapy, or did not apply to our KQs. For the remaining 21 articles, we used Google's Web-based translation services, Google Translate® (http://translate.google.com)⁴⁷ to translate the article to determine if their results were comparable to those in the English language literature. The translation service did not work on eight articles. Among the remaining articles, five were not RCTs. In the nine RCTs (three Spanish, two German, two French, one Polish, one Japanese), the results were concordant with the results in the English-language literature. ## **Subcutaneous Immunotherapy** # **Study Characteristics** These 74 articles, with 4350 subjects, were published between 1967 and 2012. The publications originated from Europe (56 studies or 76%), North America (12 studies or 16%), Asia (5 studies or 7%), South America (1 study or 1%), and Australia (1 study or 1%) (Appendix D, Evidence Table D1). Thirty-five studies (50%) had at least some industry support, although 18 studies (25%) had no identified funding source (Appendix D, Evidence Table D1). Twenty one studies (28%) had a low risk of bias. Fifty-two percent (39 studies) were rated as having a medium risk of bias, and 14 studies (20%) were considered to have a high risk of bias (Appendix D,
Evidence Table D4). The primary diagnoses of the subjects were asthma in 19 studies, ^{41,48-6465} rhinitis in ten studies, ^{32,66-74} rhinoconjunctivitis in 14 studies, ^{37,75-87} asthma with rhinitis in 18 studies, ^{33,38-40,88-101} and asthma with rhinoconjunctivitis in 13 studies ^{42,102-113} (Appendix D, Evidence Table D1). By design, all the studies required subjects to have positive allergy skin test results and/or positive in-vitro specific IgE test results. Forty two studies (57%) required that the subjects had not received previous immunotherapy. Eighteen (24%) focused on monosensitized individuals. 41,48,53,66,77,79,84,88,90-92,95-97,99,102,103,108 The majority of studies (44 studies or 59%) evaluated seasonal allergens including trees, grasses, weeds, and seasonal molds, followed by perennial allergens in 28 studies (38%); only 2 studies (3%) included both seasonal and perennial allergens. Forty-eight studies used a single allergen, whereas the remaining 26 studies used multiple allergens. The most common allergen studied was dust mite (21 studies or 31%) (Figure 9). Figure 9. Subcutaneous immunotherapy studies by type of allergen #### **Population Characteristics** The age range of participants in the subcutaneous immunotherapy studies was 3 to 72 years (Appendix D, Evidence Table D2). Twenty-four studies reported the mean or minimum duration of disease among the enrolled participants. Mean duration of disease ranged from 1 year to 24 years. All but twelve studies reported gender; all studies reporting gender included male and female patients. Only one study reported the race of the participants. ⁶⁵ Key Question 1. What is the evidence for the efficacy and effectiveness of subcutaneous immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? #### **Evidence for the Efficacy and Effectiveness of Subcutaneous Immunotherapy in the Treatment of Asthma** In this section we report findings from the 74 references that investigated the safety and efficacy of subcutaneous immunotherapy in the Treatment of Asthma #### **Key Points** Relative to placebo or control treatment: - High grade evidence supports that subcutaneous immunotherapy improves asthma symptom control, based on 16 randomized controlled trials with 1178 subjects. - Moderate grade evidence supports that subcutaneous immunotherapy improves asthma plus rhinitis/rhinoconjunctivitis symptoms, based on five randomized controlled trials with 175 subjects. - High grade evidence supports that subcutaneous immunotherapy reduces asthma medication use, based on 12 randomized controlled trials with 1062 subjects. - High grade evidence supports that subcutaneous immunotherapy reduces asthma plus rhinitis/rhinoconjunctivitis medication use, based on five randomized controlled trials with 203 subjects. - Low grade evidence supports that subcutaneous immunotherapy improves asthma/rhinitis/rhinoconjunctivitis symptom control and medication use, based on six randomized controlled trials with 196 subjects. #### Asthma and Asthma/Rhinoconjunctivitis Symptoms Asthma symptom scores alone, or combined asthma with rhinitis/rhinoconjunctivitis symptom scores were reported in 20 asthma studies. ^{39,40,48,49,52,53,56,58-61,64,65,89,95,98,101,110-112} (Appendix D, Evidence Tables D5 and D6). Eighteen studies evaluated asthma symptom scores (Appendix D, Evidence Table D6). The number of participants in each study ranged from 16 to 300. The duration of assessment ranged from 3 months to 6 years. Twelve studies compared subcutaneous immunotherapy to placebo; three studies compared subcutaneous immunotherapy to pharmacotherapy; one study compared subcutaneous immunotherapy to a control group which did not receive SIT; one study compared SCIT using a cluster schedule versus a conventional schedule; and another compared SCIT duration of 3 years versus 5 years. Various measures of asthma symptoms were used. Although the scoring system was not always described, some studies used self-reported symptoms using an ordinal scale. Other measures of asthma symptoms include time to first increase in symptoms, ⁶¹ mean percentage of days and nights with asthma, ⁴⁰ number of asthma exacerbations per year,⁵³ and comparison of number of subjects who were improved, unchanged, or deteriorated.⁶⁴ Across studies, the immunotherapy group showed an improvement in asthma symptoms scores ranging from 17 to 84 percent greater than the comparison group. Thirteen of sixteen studies (81%) reported statistical comparisons between subcutaneous immunotherapy and the comparison group. 40,48,52,53,56,59,61,65,98,101,111,112,64 Majority of the studies used a single allergen for immunotherapy. The most common single allergen was dust mite in seven studies. 52,53,56,58-60,98 Seven of the sixteen studies (44%) demonstrated significant improvement in asthma symptoms from subcutaneous immunotherapy when compared with placebo, 56,61,101,112 pharmacotherapy, 40,53 or another control group, 52 with the absolute difference in asthma symptoms between groups ranging from 17 to 79 percent. Of note, one of these was a study of perennial allergic asthma and the investigators specifically reported data for patients only allergic to *D. pteronyssinus*; when patients who were sensitized to more than one perennial allergen were included in the analysis, no significant benefit was observed. 52 Of the remaining six studies that compared groups, two studies demonstrated significant improvement in the subcutaneous immunotherapy group when symptom scores were compared before and after immunotherapy. 65,98 In one of these studies, the placebo group also had a significant reduction in symptom scores. 65 Three studies (19%) did not report statistical comparisons between the immunotherapy and the comparison groups. Two of these studies reported significant improvement in symptom scores for the immunotherapy group, whereas no significant changes in symptom scores were observed in the comparison groups of both studies. The third study was a 2-year study in which patients were treated with preseasonal immunotherapy only in the first year of the study. Symptom scores were recorded before, during, and after the pollen season for both years; however the investigators did not report a direct comparison of the symptom scores between the first and second year. Six of 16 studies (38%) reporting asthma symptom scores were large studies with 90 to 300 participants. 40,48,52,56,59,65 Among the large studies with low or moderate risk of bias, three studies investigated dust mite allergen, 52,56,59 one investigated ragweed allergen, 48 and one investigated multiple allergens. Only two of these studies, both investigating dust mites, demonstrated significant improvement in asthma symptoms, when compared with the comparison group. Of note, one of these studies reported that this significant improvement was observed exclusively in a subgroup of subjects whose only perennial allergen sensitivity was to *D. pteronnysinus*; there was no significant improvement in the whole study population, which included individuals with other perennial allergen sensitivity. Two high quality studies, including one large study, reported no significant improvement in asthma symptoms following treatment with subcutaneous immunotherapy when the immunotherapy group was compared with the placebo group. 65,111 In fact, in the larger study by Adkinson et al, the placebo group had a greater reduction in symptoms than the immunotherapy group. Allergen doses varied across studies with no clear association between dose and symptom response. These 16 studies reporting asthma symptom scores included 1178 participants. The overall strength of evidence is high grade to support the use of subcutaneous immunotherapy to improve asthma symptom scores (Table 2). One blinded study by Tabar et al. compared subcutaneous immunotherapy using a cluster immunotherapy schedule against a conventional schedule.³⁸ After 1 year of immunotherapy, both groups demonstrated significant improvement in asthma symptoms scores compared with pre- treatment scores. At the end of the first year, patients were re-randomized to receive either 3 years or 5 years of subcutaneous immunotherapy; this latter study was an unblinded randomized trial. After 5 years, no significant difference was observed in the global asthma symptom scores between treatment groups. This study was not included in the evidence grading because both treatment groups received subcutaneous immunotherapy. Table 2. Body of evidence for subcutaneous immunotherapy and asthma symptom scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |-----------------------------------|---|------------------------------|---------------------------|-----------------|---------------------------|------------|----------------------| | Maestrelli
2004 ⁵⁹ | Dust mite | SCIT
Placebo | 95 | Medium | + | Direct | Moderate | | Olsen
1997 ⁶⁰ | Dust mite | SCIT
Placebo | 31 | Low | + | Direct | Strong | | Pichler,
1996 ⁹⁸ | Dust mite | SCIT
Placebo | 30 | Medium | - | Direct | Weak | | Wang
2006 ⁵⁶ | Dust mite | SCIT
Placebo | 132 | Low | + | Direct | Moderate | | Bousquet
1988 ⁵² | Dust mite | SCIT
Control (No SIT) | 150 | Medium | + | Direct | Strong | | Kohno
1998 ⁵⁸ | Dust mite | SCIT
Pharmaco-
therapy | 16 | Medium | + | Direct | Strong | | Pifferi
2002 ⁵³ | Dust mite | SCIT
Pharmaco-
therapy | 29 | Medium | + | Direct | Strong | | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Moderate | | Malling
1986 ⁶⁴ | Cladosporium | SCIT
Placebo | 23 | High | + | Direct | Could not determine* | | Nouri-Aria
2003 ¹⁰¹ | Timothy | SCIT
Placebo | 44 | Low | + | Direct | Strong | | Hill
1982 ⁴⁹ | Rye | SCIT
Placebo | 20 | High
 + | Direct | Strong | | Creticos
1996 ⁴⁸ | Ragweed | SCIT
Placebo | 90 | Medium | + | Direct | Moderate | | Ohman,
1984 ⁶¹ | Cat | SCIT
Placebo | 17 | Low | + | Direct | Could not determine* | | Adkinson
1997 ⁶⁵ | Multiple | SCIT
Placebo | 121 | Low | - | Direct | Moderate | | Cantani
1997 ⁴⁰ | Multiple (dust
mite, rye,
parietaria) | SCIT
Pharmaco-
therapy | 300 | High | + | Direct | Could not determine* | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Moderate | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy SIT = allergen-specific immunotherapy Five asthma studies reported asthma plus rhinoconjunctivitis symptom scores, each using a different allergen; these included three studies investigating pollen, ^{39,89,101} one study investigating *Alternaria*, ⁹⁵ and one study investigating cat allergen. ¹¹⁰ All were small studies ranging from 24 to 49 participants. Four were placebo-controlled trials with low ⁹⁵ or moderate risk of bias. ^{89,101,110} Three of these demonstrated significant improvement in pooled symptom scores with subcutaneous immunotherapy when compared directly with placebo. ^{89,95,101} One study demonstrated significant improvement in pre- versus post-treatment symptom scores in the subcutaneous immunotherapy arm. ¹¹⁰ The single study comparing subcutaneous immunotherapy ^{*}Not enough data were provided in the article to calculate the magnitude of effect. to pharmacotherapy demonstrated a significant improvement in combined symptom scores in the subcutaneous immunotherapy arm when compared with pharmacotherapy; however this study was graded as having a high risk of bias.³⁹ The immunotherapy group showed improvement ranging from 21 to 68 percent greater than the comparison group. These five studies reporting asthma plus rhinoconjunctivitis symptom scores included 175 participants. The overall strength of evidence is moderate to support the use of subcutaneous immunotherapy to improve combined asthma and rhinoconjunctivitis symptom scores (Table 3). Table 3. Body of evidence for subcutaneous immunotherapy for asthma plus rhinitis/rhinoconjunctivitis symptom scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |--------------------------------------|------------|------------------------------|---------------------------|-----------------|---------------------------|------------|----------------------| | Ariano
2006 ³⁹ | Parietaria | SCIT
Pharmaco-
therapy | 30 | High | + | Direct | Strong | | Arvidsson
2002/2004 ⁸⁹ | Birch | SCIT
Placebo | 49 | Medium | + | Direct | Could not determine* | | Horst
1989 ⁹⁵ | Alternaria | SCIT
Placebo | 24 | Low | + | Direct | Could not determine* | | Nouri-Aria,
2003 ¹⁰¹ | Timothy | SCIT
Placebo | 44 | Low | + | Direct | Moderate | | Varney
1997 ¹¹⁰ | Cat | SCIT
Placebo | 28 | Medium | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ## Asthma Medication Use and Asthma Plus Rhinitis/Rhinoconjunctivitis Medication Use Asthma medication scores, or asthma plus rhinitis/rhinoconjunctivitis medication scores were reported in 17 asthma studies. 40,42,48,49,52,53,56,59,60,65,98 39,64,89,101,111,112 (Appendix D, Evidence Tables D7 and D8). The number of participants in each study ranged from 20 to 300. The duration of assessment ranged from 4 months to 6 years. The majority of the studies used a single allergen for immunotherapy; dust mite was the most commonly used allergen. Methods of assessing medication consumption varied across studies. Some studies reported calculated scores, with different scoring scales across studies. Other measures of asthma medication consumption include number of days during which medications were used, 53 proportion of subjects who did not use bronchodilators, 59 comparison of number of subjects who were improved, unchanged, or deteriorated, 4 number of patients taking medications, 8 amount of medication used per week, 40 and sum of daily medication doses. 111 Twelve studies reported medication scores for asthma alone. ^{40,42,48,49,52,53,56,59,60,64,65,98} The most prevalent single allergen studied was dust mite in six studies. ^{52,53,56,59,60,98} Eight studies compared subcutaneous immunotherapy to placebo, ^{48,49,56,59,60,64,65,98} three studies compared subcutaneous immunotherapy to pharmacotherapy, ^{40,42,53} and one study compared it to a control group which did not receive immunotherapy. ⁵² Two placebo controlled studies; one of dust mite allergy ⁹⁸ and one of rye pollen allergy ⁴⁹ did not report results of relevant statistical analyses. Eight studies reported results from direct comparisons between the immunotherapy group and the comparison group. 40,42,48,52,53,56,64,65 Of these, 3 reported a significant difference in medication consumption in favor of the immunotherapy group when compared with pharmacotherapy 40,53 or a control group. 52 The allergens investigated by these studies included ^{*}Not enough data were provided in the article to calculate the magnitude of effect. dust mite in all 3 studies ^{40,52,53} as well as parietaria and ryegrass pollen in one study. ⁴⁰ The remaining 5 studies found no significant difference in medication use between the immunotherapy group and the comparison groups. This included 4 placebo controlled studies investigating ragweed, ⁴⁸ dust mite, ⁵⁶ *Cladosporium*, ⁶⁴ and multiple allergens, ⁶⁵ and one study investigating birch pollen allergy which a comparison group that was treated with nasal steroids. ⁴² One study demonstrated significant reduction in medication use in both the immunotherapy and placebo groups after treatment, with no difference between groups. ⁶⁵ Only the results of post-treatment compared with pre-treatment measures were reported by 2 placebo-controlled studies; both studied dust mite immunotherapy and demonstrated significant improvement in medication consumption only in the immunotherapy groups. ^{59,60} These 12 studies reporting asthma medication consumption included 1062 participants. The overall strength of evidence is high grade that subcutaneous immunotherapy reduces asthma medication use (Table 4). Table 4. Body of evidence for subcutaneous immunotherapy affecting asthma medication scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |------------------------------------|--|-------------------------|---------------------------|-----------------|---------------------------|------------|----------------------| | Maestrelli
2004 ⁵⁹ | Dust mite | SCIT
Placebo | 95 | Medium | + | Direct | Weak | | Olsen
1997 ⁶⁰ | Dust mite | SCIT
Placebo | 31 | Low | + | Direct | Moderate | | Pichler
1996 ⁹⁸ | Dust mite | SCIT
Placebo | 30 | Medium | - | Direct | Moderate | | Wang,
2006 ⁵⁶ | Dust mite | SCIT
Placebo | 132 | Low | + | Direct | Strong | | Bousquet
1988 ⁵² | Dust mite | SCIT
Control(No SIT) | 150 | Medium | + | Direct | Strong | | Pifferi
2002 ⁵³ | Dust mite | SCIT
Pharmacotherapy | 29 | Medium | + | Direct | Strong | | Creticos
1996 ⁴⁸ | Ragweed | SCIT
Placebo | 90 | Medium | + | Direct | Weak | | Hill
1982 ⁴⁹ | Rye grass | SCIT
Placebo | 20 | High | + | Direct | Moderate | | Rak
2001/
2005 ⁴² | Birch | SCIT
Pharmacotherapy | 41 | Medium | NR | Direct | Could not determine* | | Malling
1986 ⁶⁴ | Cladosporium | SCIT
Placebo | 23 | High | NR | Direct | Could not determine* | | Adkinson
1997 ⁶⁵ | Multiple | SCIT
Placebo | 121 | Low | + | Direct | Weak | | Cantani
1997 ⁴⁰ | Multiple
(dust mite,
<i>Parietaria</i> , rye
grass) | SCIT
Pharmacotherapy | 300 | High | + | Direct | Could not determine* | ^{+ =} positive; NR = not reported; SCIT = subcutaneous immunotherapy Five studies reported asthma plus rhinoconjunctivitis medication scores, each investigating a different allergen; these included three studies that investigated pollen immunotherapy ^{39,89,101} and two studies investigated mold immunotherapy. ^{111,112} Studies ranged from 30 to 50 participants. The single study which compared immunotherapy with pharmacotherapy had a high risk of bias. ³⁹ All five studies demonstrated a significant reduction in asthma and rhinoconjunctivitis medication consumption in the immunotherapy group when compared with the comparison ^{*}Data provided in the article was not enough to calculate the magnitude of effect. groups. The immunotherapy group experienced a 14 to 83 percent greater reduction in combined asthma and rhinoconjunctivitis medication consumption than the comparison group. These five studies reporting combined asthma plus rhinoconjunctivitis medication scores included 203 participants. The overall strength of evidence is high that subcutaneous immunotherapy reduces asthma and rhinoconjunctivitis medication consumption (Table 5). Table 5. Body of evidence for subcutaneous immunotherapy affecting asthma plus rhinitis/rhinoconjunctivitis medication scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |--|--------------|------------------------------|---------------------------|-----------------|---------------------------|------------|----------------------| | Ariano
2006 ³⁹ | Parietaria | SCIT
Pharmaco-
therapy | 30 | High | + | Direct | Strong | | Arvidsson
2002/
2004 ⁸⁹ | Birch | SCIT
Placebo | 49 | Medium | + | Direct | Could not determine* | | Nouri-Aria
2003 ¹⁰¹ | Timothy | SCIT
Placebo | 44 | Low | + | Direct | Strong | | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Weak | | Kuna
2011 ¹¹² | Alternaria |
SCIT
Placebo | 50 | Medium | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ### **Combined Asthma Symptom and Medication Scores** In contrast to the larger number of studies reporting individual symptom scores or medication scores, only six asthma studies reported combined asthma symptom-medication scores \$^{41,50,64,95,109,112}\$ (Appendix D, Evidence Tables D7 and D8). The number of participants in each study ranged from 23 to 50. The duration of assessment ranged from 5 months to 3 years. Five were placebo-controlled studies, and all five studies demonstrated significant improvement in the immunotherapy group compared with placebo \$^{50,64,95,109,112}\$ These included two studies of Alternaria, one with low risk of bias and the other with moderate risk of bias one study of cat allergen with moderate risk of bias; and studies of Cladosporium and dust mite allergen with high risk of bias. One study, with high risk of bias, compared subcutaneous immunotherapy with dust mites to pharmacotherapy. After a seven-month treatment, there was more reduction of the symptom-medication scores in the immunotherapy group than the pharmacotherapy group; however, this difference was not statistically significant. Fifty percent of the studies did not report the magnitude of effect. Overall, these six studies reporting asthma symptom-medication scores included 196 participants. The strength of evidence is low to support that subcutaneous immunotherapy improves asthma symptom-medication scores (Table 6). Akmanlar et al. compared rush immunotherapy with conventional immunotherapy. They observed a significant reduction in symptom-medication scores in both study groups after 3 years of immunotherapy, but there was no significant difference in scores between the two groups. ⁹⁷ This study was not included for grading the evidence because both treatment groups received immunotherapy. ^{*}Not enough data were provided in the article to calculate the magnitude of effect. Table 6. Body of evidence for subcutaneous immunotherapy affecting combined asthma symptom-medication scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|--------------|---|---------------------------|-----------------|---------------------------|------------|----------------------| | Altintas
1999 ⁵⁰ | Dust mite | SCIT-Adsorbed Al
SCIT-Adsorbed Ca
SCIT-aqueous
Placebo | 35 | High | + | Direct | Strong | | Garcia-
Ortega
1993 ⁴¹ | Dust mite | SCIT
Pharmacotherapy | 36 | High | + | Direct | Strong | | Horst
1989 ⁹⁵ | Alternaria | SCIT
Placebo | 24 | Low | + | Direct | Could not determine* | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Mediu
m | + | Direct | Strong | | Alvarez-
Cuesta
1994 ¹⁰⁹ | Cat | SCIT
Placebo | 28 | Mediu
m | + | Direct | Could not determine* | | Malling
1986 ⁶⁴ | Cladosporium | SCIT
Placebo | 23 | High | + | Direct | Could not determine* | ^{+ =} positive; Al = Aluminum; Ca = Calcium; SCIT = subcutaneous immunotherapy ### **Pulmonary Function Testing** Thirteen asthma studies, including 1,024 participants, reported changes in pulmonary function test results; these included peak expiratory flow (PEF) or peak flow in 12 studies, 38,42,48,56,58,59,61,65,89,91,110,111 forced expiratory volume 1 (FEV1) in 2 studies, 52,56 and forced vital capacity (FVC) in 1 study 56 (Appendix D, Evidence Table D10). Risk of bias was low for 2 studies 65,111 and medium for 11 studies. 38,42,48,52,56,58,59,61,89,91,110 Study duration ranged from 3 months to 3 years. Nine studies (82%) compared subcutaneous immunotherapy to placebo. 48,56,61,65,89,91,110,111 Only one, with a moderate risk of bias, demonstrated a statistically significant improvement in mean daily PEF in the immunotherapy group compared with the placebo group; the magnitude of this effect was small. Another placebo-controlled trial with low risk of bias demonstrated a small treatment effect in favor of immunotherapy (with a mean difference of 3.8% points in the predicted value of PEF), and this approached statistical significance. Three placebo controlled trials demonstrated significant improvement in PEF in the immunotherapy group comparing the post-treatment to pre-treatment measures. 66,59,110 However, two of these also demonstrated significant improvement in the placebo group after treatment. One study compared subcutaneous immunotherapy to bronchodilators; treatment significantly improved PEF only in the immunotherapy group. Another study comparing subcutaneous immunotherapy to nasal steroids found no difference between the two groups after six weeks of treatment. Tabar et al. compared pre- and post-immunotherapy data for a group using a cluster schedule to a group using a conventional schedule; both groups demonstrated significant reduction in PEF variability after one year of immunotherapy. ^{*}Not enough data were provided in the article to calculate the magnitude of effect. ^{**}Altintas: 3 subcutaneous immunotherapy groups were treated with different types of extract (aluminum adsorbed, calcium adsorbed, and aqueous extracts). All subcutaneous immunotherapy groups demonstrated significant improvement over placebo. There was no significant difference when active subcutaneous immunotherapy groups were compared with each other. The group that received aluminum adsorbed extract demonstrated the greatest improvement in symptom-medication scores. For evidence grading, we used only the relevant comparison, i.e. subcutaneous immunotherapy versus placebo. When each subcutaneous immunotherapy arm was compared against placebo, there was a strong positive effect in favor of subcutaneous immunotherapy. Among the studies that evaluated FEV_1 and or FVC, one trial which compared subcutaneous immunotherapy with a control group that did not receive immunotherapy, observed that immunotherapy produced a 20 percent increase in FEV1 when compared with the control group.⁵² The other study found no significant change in FEV1 or FVC in either the immunotherapy or placebo group after treatment.⁵⁶ As described in the methods, we did not grade the strength of evidence for pulmonary function test results because it is an indirect outcome measure. ### **Bronchial Reactivity** Twenty-five asthma studies (76%) evaluated bronchial airway reactivity. Bronchial reactivity was evaluated by two methods: specific allergen bronchial provocation tests and nonspecific chemical bronchial provocation. The majority of the studies that performed nonspecific chemical bronchial provocation tests used methacholine and/or histamine, with the exception of one study which also used adenosine 5'-monophosphate (AMP)⁹⁴ (Appendix D, Evidence Table D11). Specific allergen bronchoprovocation tests were reported in 17 studies, which included 514 participants. Of 15 studies that reported pre- versus post-treatment differences, 11 studies (73%) demonstrated significant decreases in bronchial sensitivity in favor of subcutaneous immunotherapy. Four trials showed no statistically significant difference between the immunotherapy group and the comparison group. When the studies reported only the pre- and post-treatment comparison. Kohno et al. demonstrated a significant decrease in bronchial sensitivity in the immunotherapy group and not the comparison group. Nonspecific chemical bronchoprovocation tests were reported in 16 studies, which included 750 participants. 41,42,53,54,56,58,59,61,62,65,89,94,98,100,101,109 One study did not report relevant statistical comparisons. 9 Of 11 studies that reported comparisons with the comparison group, 41,42,53,54,56,62,65,94,98,100,101 only two demonstrated a significant decrease in bronchial sensitivity in favor of subcutaneous immunotherapy. 53,101 Nine studies found no significant difference between the immunotherapy group and the comparison group. 41,42,54,56,62,65,94,98,100 In the study by Hedlin et al, both groups were treated with some form of immunotherapy. 100 Four studies reported only pre- versus post-treatment comparisons. ^{58,59,61,109} Only one of these studies demonstrated a significant improvement in bronchial sensitivity in the immunotherapy group after treatment; there was no significant change in the comparison group (which received bronchodilators). ⁵⁸ We did not grade the strength of evidence for bronchial reactivity because it is an indirect outcome measure. ## **Summary of Evidence** Table 7 summarizes the studies and the strength of evidence for subcutaneous immunotherapy and asthma outcomes. Table 7. Key Question 1: Summary of studies and strength of evidence for subcutaneous immunotherapy and asthma outcomes | Outcome | Number of
Studies/
Number of
Participants | Risk of
Bias | Direction of change | Consistency | Directness | Magnitude
of Effect | Studies | Strength
of
Evidence | |---|--|-----------------------------|----------------------------------|-------------|------------|---|---|----------------------------| | Asthma Symptoms | 16 / 1178 | 3 high
7 medium
6 low | 14 positive
2 negative | Consistent | Direct | 6 strong
6 moderate
1 weak
3 CND | 2 studies with low RofB
AND strong magnitude | High | | Asthma plus Rhinitis/
Rhinoconjunctivitis
Symptom Scores | 5 / 175 | 1 high
2 medium
2 low | 5 positive | Consistent | Direct | 2 strong
1 moderate
2 CND | 1 study with low RofB
and moderate
magnitude
and 1 with medium RofB
and strong magnitude | Moderate | | Asthma Medication
Scores | 12 / 1062 | 3 high
6 medium
3 low | 9 positive
1 negative
2 NR | Consistent | Direct | 3 strong
3 moderate
3 weak
3 CND | 3 studies with low RofB,
1 of which has strong
magnitude | High | | Asthma plus Rhinitis/
Rhinoconjunctivitis
Medication Scores | 5 / 203 | 1 high
2 medium
2 low | 5 positive | Consistent | Direct | 3 strong
1 weak
1 CND | 2 studies with low RofB,
1 of which has strong
magnitude | High | | Asthma or Asthma
plus Rhinitis
Combined Symptom-
Medication Scores | 6 / 196 | 3 high
2 medium
1 low | 5 positive
1 NR | Consistent | Direct | 3 strong
3 CND | 1 study with medium RofB AND strong magnitude 2 studies with high RofB AND strong magnitude 3 studies with insufficient data regarding magnitude of effect and/or direction of change | Low | CND = could not determine; NR = not reported; RofB = risk of bias ## **Evidence for the Efficacy and Effectiveness of Subcutaneous Immunotherapy in the Treatment of Rhinitis and Rhinoconjunctivitis** In this section we report findings from the 74 references that investigated the safety and efficacy of subcutaneous immunotherapy in the treatment of rhinitis and rhinoconjunctivitis. Figure 10 shows the distribution of allergens in the studies included. Figure 10. Subcutaneous immunotherapy studies by type of allergen in rhinitis/rhinoconjunctivitis ## **Key Points** Relative to a control group: - High grade evidence supports that subcutaneous immunotherapy improves rhinitis/rhinoconjunctivitis symptoms, based on 26 randomized controlled trials with 1764 subjects. - High grade evidence supports that subcutaneous immunotherapy improves conjunctivitis symptoms, based on 14 randomized controlled trials with 1104 subjects. - High grade evidence supports that subcutaneous immunotherapy improves control of combined nasal, ocular, and bronchial symptoms, based on six randomized controlled trials with 591 subjects. - Moderate grade evidence supports that subcutaneous immunotherapy decreases rhinitis/rhinoconjunctivitis medication use, based on ten randomized controlled trials with 564 subjects - High grade evidence supports that subcutaneous immunotherapy decreases combined medication use (rhinitis/rhinoconjunctivitis plus asthma medication use), based on 11 randomized controlled trials with 768 subjects. - Low grade evidence supports that subcutaneous immunotherapy improves rhinitis/rhinoconjunctivitis (with or without asthma) combined symptom-medication scores, based on six randomized controlled trials with 400 subjects. High grade evidence supports that subcutaneous immunotherapy improves diseasespecific quality of life, based on six randomized controlled trials with 889 subjects. ### Rhinitis/Rhinoconjunctivitis Symptoms Rhinitis/rhinoconjunctivitis symptom scores were reported in 30 studies. 32,37,42,48,61,66,69,70,72,73,75-77,81-86,96,98,99,101-103,106,108,111-113 Rhinitis/rhinoconjunctivitis symptom scores were included from studies that enrolled patients with rhinitis/rhinoconjunctivitis with or without asthma. Thirteen studies exclusively examined patients with a primary diagnosis of rhinitis/rhinoconjunctivitis. ^{37,66,69,70,72,73,75,76,81-84,86} Five studies examined patients with rhinitis/rhinoconjunctivitis and asthma, although the studies did not meet criteria for inclusion with the asthma studies, ^{77,96,102,106,108} findings from these studies are reported in this section. An additional six studies that met our criteria for inclusion with the asthma studies enrolled patients with asthma and rhinitis/rhinoconjunctivitis. ^{42,98,99,101,111,112} Combined outcome data from these latter six studies were previously reported with other asthma studies. Lastly, two studies of patients with asthma also described their rhinitis/rhinoconjunctivitis symptom scores ^{48,61} (Appendix D, Evidence Table D12). Four included studies were not graded because all study groups received immunotherapy. ^{32,85,103,113} Four studies reported combined nasal and ocular symptoms. ^{76,82,101,114} while two studies reported unspecified nasal symptom scores ^{69,108} The scales used to report nasal and ocular symptoms varied across studies. Two studies used visual analog scores, ^{84,112} one examined the time to increase in nasal symptoms after allergen exposure, ⁶¹ while the remainder used numeric systems to score the severity and presence or absence of nasal or nasal and ocular symptoms. The number of participants in each study ranged from 17 to 410 and the duration of follow-up ranged from 1 month to 3 years, with the majority of studies reporting symptoms at 12 months. While one study compared a group receiving subcutaneous immunotherapy to a group of patients receiving nasal steroids, ⁴² the remainder used a placebo control group. Nineteen studies (73%) reporting rhinitis/rhinoconjunctivitis symptom scores demonstrated statistically significant improvement in rhinitis/rhinoconjunctivitis symptoms with subcutaneous immunotherapy. Eighteen of these studies compared subcutaneous immunotherapy with placebo while one compared subcutaneous immunotherapy with patients receiving only nasal steroids. One of the studies showed a difference only with the high dose of immunotherapy, while at the lowest dose it showed no statistical difference when compared with placebo. The remaining six studies did not show significant improvement in symptoms relative to placebo treated subjects. 61,70,72,83,102,114 Majority of the studies used a single allergen for immunotherapy. The most common single allergens used in the rhinitis/rhinoconjunctivitis scores were Timothy grass in four studies, ^{70,77,81,101} and dust mite allergens in four studies. ^{72,73,98,99} Of these studies, three (75%) evaluating Timothy Grass ^{77,81,101} and two (50%) evaluating dust mites ^{98,99} demonstrated significant improvement in rhinitis/rhinoconjunctivitis symptom control. Overall, 25 RCTs reported rhinitis/rhinoconjunctivitis symptom scores in 1734 participants. The overall strength of evidence is high to support that subcutaneous immunotherapy improves rhinitis/rhinoconjunctivitis symptoms (Table 8). Table 8. Body of evidence for subcutaneous immunotherapy affecting rhinitis/rhinoconjunctivitis symptom scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|-------------------|---|---------------------------|-----------------|---------------------------|------------|----------------------| | Nouri-Aria
2003 ¹⁰¹ | Timothy | SCIT
Placebo | 44 | Low | + | Direct | Moderate | | Varney
1991 ⁷⁷ | Timothy | SCIT
Placebo | 40 | Medium | + | Direct | Strong | | Frew
2006 ⁸¹ | Timothy | SCIT high
SCIT low
Placebo | 410 | Low | + | Direct | Moderate | | Durham
1999 ⁷⁰ | Timothy | SCIT continuous
SCIT discontinuous
No treatment | 32 | High | + | Direct | Strong | | Pichler
1996 ⁹⁸ | Dust mites | SCIT
Placebo | 30 | Medium | + | Direct | Strong | | Varney
2003 ⁹⁹ | Dust mites | SCIT
Placebo | 36 | Low | + | Direct | Strong | | Junqueira
de Queiros
2008 ⁷² | Dust mite | SCIT
Placebo | 50 | Medium | + | Direct | Weak | | McHugh
1990 ⁷³ | Dust mite | SCIT- purified
SCIT- crude
Placebo | 80 | Medium | + | Direct | Strong | | Bernstein
1976 ⁷⁶ | Short ragweed | SCIT
Placebo | 148 | High | + | Direct | Moderate | | Creticos
1996 ⁴⁸ | Short ragweed | SCIT
Placebo | 90 | Medium | + | Direct | Moderate | | Mirone
2004 ¹⁰² | Short ragweed | SCIT
Placebo | 32 | Low | + | Direct | Strong | | Crimi
2004 ⁷⁵ | Parietaria | SCIT
Placebo | 30 | Low | + | Direct | Strong | | Polosa
2004 ⁶⁶ | Parietaria | SCIT
Placebo | 30 | Low | + | Direct | Strong | | Leynadier
2000 ⁸³ | Grass mix | SCIT
Placebo | 29 | Medium | + | Direct | Weak | | Zenner.
1996 ⁸⁶ | Grass mix | SCIT
Placebo | 86 | Medium | + | Direct | Moderate | | Rak
2001 ⁴² | Birch | SCIT
Nasal steroid | 41 | Medium | - | Direct | Weak | | Tabar
2007 ⁹⁶ | Alternaria | SCIT
Placebo | 28 | Low | - | Direct | Weak | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | | Ohman
1984 ⁶¹ | Cat | SCIT
Placebo | 17 | Medium | NR | Direct | Could not determine* | | Möller
2002 ⁸⁴
Niggeman
2006 ¹¹⁵ | Grass/
Birch | SCIT
Placebo | 205 | Medium | + | Direct | Moderate | | Ariano
1997 ⁶⁹ | Cypress/
Cedar | SCIT
Placebo | 20 | Medium | + | Direct | Strong | Table 8. Body of evidence for subcutaneous immunotherapy affecting rhinitis/rhinoconjunctivitis symptom scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |---------------------------------|----------------------------------|---|---------------------------|-----------------|---------------------|------------|---------------------| | Klimek
1999 ³⁷ | Grass/
Tree mix | SCIT
Pharmaco-
therapy | 48 | Medium | + | Direct | Strong | | Dolz
1996 ¹⁰⁸ | Timothy,
Orchard,
Ryegrass | SCIT
Placebo | 28 | Medium | + | Direct | Strong | | Bousquet
1991 ¹⁰⁶ | Orchard,
Olive,
Parietaria | SCIT grass Placebo grass SCIT multiple Placebo multiple | 70 | Medium | + | Direct | Strong | | Frostad
1983 ⁸² | Timothy/
Grass mix | SCIT- purified
SCIT- crude
SCIT mix
Placebo | 60 | Medium | + | Direct | Strong | ^{+ =} positive; - = negative; NR = not reported; SCIT = subcutaneous immunotherapy ### **Conjunctivitis Symptoms** Fifteen subcutaneous immunotherapy studies reported conjunctivitis symptom scores (Appendix D,
Evidence Table D13). The comparator in all studies reporting conjunctivitis scores was placebo, except for one study that was not included in grading because all study groups received immunotherapy. Most studies used numeric scales to quantify symptoms, except for one study, which evaluated the time to see an increase in ocular symptoms upon exposure to cat allergen, and two other studies, which used a visual analog score. 84,112 Studies that used numeric scales were inconsistent across studies. The duration of assessment varied from 10 weeks to 5 years. Six studies demonstrated significant improvement in conjunctivitis symptom scores when compared with placebo. 77,101,112,81,84,88 The remaining studies did not show significant improvement in conjunctivitis symptom scores. Again the most commonly evaluated allergen was Timothy Grass, and three out of five studies (60%) showed significant improvement in conjunctivitis symptoms. Fourteen subcutaneous immunotherapy trials reported conjunctivitis scores and included 1104 subjects. The majority of the studies used a single allergen for immunotherapy. The overall strength of evidence is high to support that subcutaneous immunotherapy improves allergic conjunctivitis symptoms (Table 9). ^{*}Not enough data were provided in the article to calculate the magnitude of effect. Table 9. Body of evidence for subcutaneous immunotherapy affecting conjunctivitis symptoms | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|----------------------------------|---|---------------------------|-----------------|---------------------------|------------|---------------------| | Varney
1991 ⁷⁷ | Timothy | SCIT
Placebo | 40 | Medium | + | Direct | Strong | | Nouri-Aria
2003 ¹⁰¹ | Timothy | SCIT
Placebo | 44 | Low | + | Direct | Strong | | Frew 2006 ⁸¹ | Timothy | SCIT high
SCIT low
Placebo | 410 | Low | + | Direct | Moderate | | Durham
1999 ⁷⁰ | Timothy | SCIT continuous
SCIT discontinuous
No treatment | 32 | High | + | Direct | Strong | | Leynadier
2000 ⁸³ | Grass Mix | SCIT
Placebo | 29 | Medium | + | Direct | Weak | | Zenner.
1996 ⁸⁶ | Grass Mix | SCIT
Placebo | 86 | Medium | + | Direct | Weak | | Tabar
2007 ⁹⁶ | Alternaria | SCIT
Placebo | 28 | Low | - | Direct | Weak | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Moderate | | Ferrer
2005 ⁸⁸ | Parietaria | SCIT
Placebo | 57 | Medium | + | Direct | Moderate | | Ohman
1984 ⁶¹ | Cats | SCIT
Placebo | 17 | Medium | + | Direct | Moderate | | Klimek
1999 ³⁷ | Grass/ Tree
mix | SCIT
Pharmacotherapy | 48 | Medium | + | Direct | Strong | | Möller
2002 ⁸⁴
Niggeman
2006 ¹¹⁵ | Grass/ Birch | SCIT
Placebo | 205 | Medium | + | Direct | Moderate | | Dolz
1996 ¹⁰⁸ | Timothy,
Orchard,
Ryegrass | SCIT
Placebo | 28 | Medium | + | Direct | Strong | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy ## **Control of Combined Symptom Scores (Nasal, Ocular, and Bronchial)** Eight rhinitis/rhinoconjunctivitis studies reported combined scores including nasal, ocular, and bronchial symptom scores (Appendix D, Evidence Table D12). Study size ranged from 28 to 410 subjects. Although many of these patients did not have an objective diagnosis of asthma, they did have bronchial symptoms at baseline. Combined symptom scores from primary asthma studies that met our criteria are reported in the subcutaneous immunotherapy asthma section. The total symptom scores used numeric scales that were not validated and varied between studies. All graded studies compared subcutaneous immunotherapy with placebo. Two studies were not graded because all study groups received immunotherapy. 87,92 Three studies showed significant improvement in combined symptom scores for nasal, ocular, and bronchial symptoms when compared with placebo, 81,99,104 and one in the comparison of post-treatment symptoms to pre-treatment symptoms. Six trials reported symptoms in 591 individuals. The strength of evidence is high to support that subcutaneous immunotherapy improves combined (nasal, ocular, bronchial) symptoms scores (Table 10). Table 10. Body of evidence for subcutaneous immunotherapy affecting bronchial, nasal and ocular combined symptoms scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |------------------------------|----------------|----------------------------------|---------------------------|-----------------|---------------------|------------|---------------------| | Weyer
1981 ¹⁰⁵ | Grass mix | SCIT
Placebo | 33 | High | + | Direct | Moderate | | Walker
2001 ⁷⁹ | Grass mix | SCIT
Placebo | 44 | Low | + | Direct | Strong | | Frew 2006 ⁸¹ | Timothy | SCIT high
SCIT low
Placebo | 410 | Low | + | Direct | Moderate | | Pence
1975 ¹⁰⁴ | Mountain cedar | SCIT
Placebo | 40 | Medium | + | Direct | Strong | | Tabar
2007 ⁹⁶ | Alternaria | SCIT
Placebo | 28 | Low | - | Direct | Weak | | Varney
2003 ⁹⁹ | Dust mites | SCIT
Placebo | 36 | Low | + | Direct | Strong | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy ### **Medication Scores (Including Combined Medication Scores)** Rhinitis/rhinoconjunctivitis medication scores were reported in 13 of the subcutaneous immunotherapy studies as were combined medication scores (including rhinitis/rhinoconjunctivitis and asthma medications) (Appendix D, Evidence Tables D15 and D16). Three of the included studies were not graded since because all study groups received immunotherapy. The 10 graded studies used some type of numeric scoring scale for medication use, but these were inconsistent across studies. The duration of assessment of medication use ranged from 3 months to 3 years. Studies that reported only on rhinitis/rhinoconjunctivitis medications included oral antihistamines and intranasal corticosteroids, while those trials that described combined medication scores, included those used by patients with asthma and rhinitis/rhinoconjunctivitis, including inhaled beta agonists and oral corticosteroids. Seven trials (70%) reporting rhinitis/rhinoconjunctivitis medication scores demonstrated significant improvement with subcutaneous immunotherapy. ^{37,73,76,77,82,83,88} In six of these, the comparator group was placebo; one study compared treatment with immunotherapy with pharmacotherapy treatment. ³⁷ Of the two Timothy Grass allergen studies that reported medication scores, ^{70,77} only one study showed improvement with immunotherapy. ⁷⁷ Similarly, of the three dust mite allergen trials, ^{72,73,113} two demonstrated significant improvement with subcutaneous immunotherapy compared with placebo. ^{73,113} Ten RCTs reported medication scores in 564 participants. The overall strength of evidence is moderate to support that subcutaneous immunotherapy decreases medication use for rhinitis/rhinoconjunctivitis (Table 11). Table 11. Body of evidence for subcutaneous immunotherapy affecting medication use (rhinitis/rhinoconjunctivitis medications) | Study | Allergen | Comparator | Number of
Participant
s | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|-----------------------|--|-------------------------------|-----------------|---------------------------|------------|---------------------| | Junqueira
de Queiros
2008 ⁷² | Dust mite | SCIT
Placebo | 50 | Medium | + | Direct | Moderate | | McHugh
1990 ⁷³ | Dust mite | SCIT- purified
SCIT- crude
Placebo | 80 | Medium | + | Direct | Strong | | Varney
1991 ⁷⁷ | Timothy | SCIT
Placebo | 40 | Medium | + | Direct | Strong | | Durham
1999 ⁷⁰ | Timothy | SCIT continuous
SCITdiscontinuous
No treatment | 32 | High | + | Direct | Strong | | Bernstein
1976 ⁷⁶ | Short ragweed | SCIT
Placebo | 148 | High | + | Direct | Moderate | | Ferrer
2005 ⁸⁸ | Parietaria | SCIT
Placebo | 57 | Medium | + | Direct | Strong | | Leynadier
2000 ⁸³ | Grass Mix | SCIT
Placebo | 29 | Medium | + | Direct | Strong | | Ariano
1997 ⁶⁹ | Cypress/
Cedar | SCIT
Placebo | 20 | Medium | + | Direct | Weak | | Klimek
1999 ³⁷ | Grass/
Tree Mix | SCIT
Pharmacotherapy | 48 | Medium | + | Direct | Strong | | Frostad
1983 ⁸² | Timothy/
Grass Mix | SCIT- purified
SCIT- crude
SCIT mix
Placebo | 60 | Medium | + | Direct | Strong | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy Twelve studies reported pooled asthma and rhinitis/rhinoconjunctivitis medication scores. Eleven studies were graded excluding one study where all arms received immunotherapy ⁹² Among the graded studies that reported pooled asthma and rhinitis/rhinoconjunctivitis medication scores, ten of the eleven studies demonstrated significant improvement from subcutaneous immunotherapy when compared with placebo or when comparing medication use after treatment to a pre-treatment period ^{66,75,77,79,81,88,96,102,105,108} (Appendix D, Evidence Table D17). Three *Parietaria* studies reported significant improvement in combined medication scores when compared with placebo. ^{66,75,88} Two Timothy Grass studies also reported significant improvement in combined medication scores when compared with placebo. ^{77,81} Thus, eleven trials reported medication scores in 768 participants. The strength of evidence is high to support that subcutaneous immunotherapy decreases combined medication use (Table 12). Table 12. Body of evidence for subcutaneous immunotherapy affecting asthma and
rhinitis/rhinoconjunctivitis medication use | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |-------------------------------|----------------------------------|----------------------------------|---------------------------|-----------------|---------------------|------------|---------------------| | Crimi
2004 ⁷⁵ | Parietaria | SCIT
Placebo | 30 | Low | + | Direct | Strong | | Polosa
2004 ⁶⁶ | Parietaria | SCIT
Placebo | 30 | Low | + | Direct | Strong | | Ferrer
2005 ⁸⁸ | Parietaria | SCIT
Placebo | 57 | Medium | + | Direct | Strong | | Mirone
2004 ¹⁰² | Ragweed | SCIT
Placebo | 32 | Low | + | Direct | Strong | | Varney
1991 ⁷⁷ | Timothy | SCIT
Placebo | 40 | Medium | + | Direct | Strong | | Frew 2006 ⁸¹ | Timothy | SCIT high
SCIT low
Placebo | 410 | Low | + | Direct | Moderate | | Weyer
1981 ¹⁰⁵ | Grass mix | SCIT
Placebo | 33 | High | + | Direct | Strong | | Varney 2003 ⁹⁹ | Dust mite | SCIT
Placebo | 36 | Low | + | Direct | Weak | | Tabar
2007 ⁹⁶ | Alternaria | SCIT
Placebo | 28 | Low | - | Direct | Strong | | Dolz
1996 ¹⁰⁸ | Timothy,
Orchard,
Ryegrass | SCIT
Placebo | 28 | Medium | + | Direct | Strong | | Walker
2001 ⁷⁹ | Grass mix | SCIT
Placebo | 44 | Low | + | Direct | Strong | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy. ## **Combined Symptom-Medication Scores** Twelve studies reported combined rhinitis/rhinoconjunctivitis symptoms plus medication scores. The six studies where all study groups received immunotherapy were not graded. 32,38,71,78,93,103 All of the studies used some type of numeric scoring scale for the combination score, but these were inconsistent across studies. The duration of assessment of medication use ranged from one pollen season up to 3 years (Appendix D, Evidence Table D17). In five studies, nasal, ocular, and bronchial symptoms were scored in addition to medication use, specifically beta agonist, oral and nasal steroid, and antihistamine use. ^{80,96,105,107,112} Only nasal and ocular symptoms were reported along with nasal corticosteroids and antihistamines in one study. ⁶⁷ Five of the six studies that reported a combination symptom plus medication score demonstrated significant improvement with subcutaneous immunotherapy. The remainder of studies compared subcutaneous immunotherapy with placebo. Six trials reported combined symptom plus medication scores in 400 participants. The overall strength of evidence is low to support that subcutaneous immunotherapy improves combination symptoms plus medication scores (Table 13). Table 13. Body of evidence for subcutaneous immunotherapy affecting combined rhinitis (with or without asthma) symptom-medication scores | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |------------------------------------|------------|--|---------------------------|-----------------|---------------------|------------|----------------------| | Van Metre
1980 ⁶⁷ | Ragweed | SCIT
Placebo | 39 | Medium | + | Direct | Moderate | | Van Metre
1981 ⁶⁸ | Ragweed | SCIT
Placebo | 44 | High | - | Direct | Could not determine* | | Weyer
1981 ¹⁰⁵ | Grass mix | SCIT
Placebo | 33 | High | + | Direct | Strong | | Shamji,
2012 ⁸⁰ | Grass mix | SCIT 100,000
SCIT 10,000
Placebo | 221 | Medium | + | Direct | Moderate | | Tabar
2007 ⁹⁶ | Alternaria | SCIT
Placebo | 28 | Low | - | Direct | Weak | | Chakraborty
2006 ¹⁰⁷ | Date trees | SCIT
Placebo | 35 | Medium | + | Direct | Strong | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy #### **Quality of Life** Quality of life was reported in eight placebo-controlled trials. 40,79,81,88,96,112,113 The instruments used to assess quality of life were validated, disease-specific instruments: the Rhinoconjunctivitis Quality of Life questionnaire (RQLQ, Adult, Pediatric, Adolescent, and Japanese language version) and/or the Short Form 36 questionnaire (SF-36) (Appendix D, Evidence Table D18). Four of the six studies reported significant improvement in disease-specific quality of life when compared with placebo. ^{79,81,96,112} The other two studies found no overall improvement. ^{40,88} Six studies with 889 subjects included quality of life outcomes. Two studies were not graded because all study groups received immunotherapy. ^{93,113} The evidence is high to support that subcutaneous immunotherapy improves disease-specific quality of life among individuals with rhinitis/rhinoconjunctivitis (Table 14). Table 14. Body of evidence for rhinitis/rhinoconjunctivitis (with or without asthma) quality-of-life scores after subcutaneous immunotherapy rhinitis | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |-------------------------------|-----------------------------|----------------------------------|---------------------------|-----------------|---------------------------|------------|----------------------| | Tabar
2007 ⁹⁶ | Alternaria | SCIT
placebo | 28 | Low | + | Direct | Strong | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | | Frew
2006 ⁸¹ | Timothy | SCIT high
SCIT low
Placebo | 410 | Low | + | Direct | Strong | | Ferrer
2005 ⁸⁸ | Parietaria | SCIT
placebo | 57 | Medium | + | Direct | Could not determine* | | Cantani
1997 ⁴⁰ | Dust Mites,
Grass, Weeds | SCIT
Pharmacotherapy | 300 | High | + | Direct | Could not determine* | | Walker
2001 ⁷⁹ | Grass Mix | SCIT
Placebo | 44 | Low | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ^{*}Not enough data were provided in the article to calculate the magnitude of effect. ^{*}Data provided in the article was not enough to calculate the magnitude of effect. #### **Nasal and Ocular Allergen Challenge (Provocation)** Seventeen subcutaneous immunotherapy studies challenged subjects to specific allergens in order to quantify nasal and ocular symptoms (Appendix D, Evidence Table D19). Seven studies used nasal provocation. ^{33,69,73,83,95,106,112} Ten studies used conjunctival provocation tests; ^{63,85,87,89,90,98,109-111,115} for two of these studies, both treatment groups received SCIT. ^{85,87} Four of the seven nasal challenge studies (57%) reported significant improvement in symptoms after subcutaneous immunotherapy compared with placebo or when comparing post-treatment to pre-treatment response. ^{73,95,106,112} Six of the conjunctival provocation studies (60%) demonstrated significant improvement in symptoms after subcutaneous immunotherapy compared with placebo or with comparison of post-treatment to pre-treatment response. ^{63,90,98,109,110,115} ### **Secondary Outcomes** Few studies evaluated secondary outcomes such as biomarkers or asthma prevention. There is insufficient data about the effect of subcutaneous immunotherapy on these secondary outcomes. (Appendix D, Evidence Tables D20 and D21). #### **Summary of Evidence** Table 15 summarizes the studies and the strength of evidence for subcutaneous immunotherapy and rhinitis/rhinoconjunctivitis outcomes. Table 15. Key Question 1: Summary of studies and strength of evidence for subcutaneous immunotherapy and rhinitis/rhinoconjunctivitis outcomes | Outcome | Number of
Studies/
Number of
Participants | Risk of Bias | Direction of change | Consistency | Directness | Magnitude of
Effect | Studies | Strength of
Evidence | |--|--|------------------------------|-----------------------------------|-------------|------------|--|---|-------------------------| | Rhinitis/Rhino-
conjunctivitis
Symptoms | 26 / 1764 | 2 high
16 medium
8 low | 23 positive
2 negative
1 NR | Consistent | Direct | 14 strong
6 moderate
5 weak
1 CND | 5 studies with low
RofB AND 4 of these
with strong magnitude | High | | Conjunctivitis
Symptoms | 14 / 1104 | 1 high
9 medium
4 low | 13 positive
1 negative | Consistent | Direct | 7 strong
4 moderate
3 weak | 4 studies with low RofB AND 1 of these with strong magnitude 4 studies with medium RofB AND strong magnitude | High | | Combined
Symptom Score
(Bronchial,
Nasal, Ocular) | 6 / 591 | 1 high
1 medium
4 low | 5 positive
1 negative | Consistent | Direct | 3 strong
2 moderate
1 weak | 4 studies with low
RofB AND 2 of these
with strong magnitude | High | | Rhinitis/Rhino-
conjunctivitis
Medication Use | 10 / 564 | 2 high
8 medium | 10 positive | Consistent | Direct | 7 strong
2 moderate
1 weak | 8 studies with medium
RofB AND 6 of these
with strong magnitude | Moderate | | Asthma plus
Rhinitis/Rhino-
conjunctivitis
Medication Use | 11 / 768 | 1 high
3 medium
7 low | 10 positive
1 negative | Consistent | Direct | 9 strong
1 moderate
1 weak | 7 studies with low
RofB AND 4 of these
with strong magnitude | High | | Combined
Rhinitis (with or
without asthma)
Symptom-
Medication
Scores | 6 / 400 | 2 high
3 medium
1 low | 4 positive
2 negative | Consistent | Direct | 2 strong
2 moderate
1 weak
1 CND | 3 positive studies with medium RofB AND only 1 has strong magnitude 2 studies with medium RofB AND moderate magnitude 1 negative study with low RofB AND weak magnitude | Low | | Rhinitis/Rhino-
conjunctivitis
Quality of Life | 6 / 889 | 1 high
2 medium
3 low | 6
positive | Consistent | Direct | 4 strong
2 CND | 3 studies with low
RofB AND strong
magnitude | High | CND = could not determine; RofB = risk of bias Key Question 2. What is the evidence for the safety of subcutaneous immunotherapy in patients with rhinitis/rhinoconjunctivitis and/or asthma? ### **Key Points** - Lack of a consistent reporting system and grading system for subcutaneous immunotherapy precluded pooling safety data across studies. - Local reactions (occurring at the site of allergen administration) were most common but mild. - Systemic reactions occurred less frequently. Of these, respiratory reactions were the most common and gastrointestinal symptoms were least frequent. - Thirteen anaphylactic reactions were reported in four trials. - No deaths were reported. Figure 11 shows the distribution of adverse events by location and severity. The graph shows only adverse events reported in the Immunotherapy arms. Figure 11. Subcutaneous immunotherapy safety data by location and severity AE = adverse event; GI = gastrointestinal Safety data reported in this systematic review includes only the randomized control trials that met the criteria for inclusion in the review. Not all studies reported safety data, and the lack of a consistent reporting system and grading system for the adverse outcomes made it impossible to pool safety data across studies. Forty-five studies of subcutaneous immunotherapy reported safety data. ^{37,38,40,41,48,50,51,57,58,61-64,67,68,70-74,76,77,81,83,86,88,89,91,92,94-97,99-101,103,106-113} In this body of evidence, local reactions, reported in five percent to 58 percent of patients and 0.6 percent to 54 percent of injections, were more common than systemic reactions. Most local reactions were mild. The most common systemic reactions were respiratory reactions, occurring in up to 46 percent of patients and up to 15 percent of injections. General symptoms (such as headache, fatigue, arthritis, anxiety) also occurred frequently and were reported to affect up to 44 percent of patients. Majority of the systemic reactions were either mild or unspecified. Gastrointestinal reactions, reported in only one study, were the least frequent reactions. Thirteen anaphylactic reactions were reported in four trials (Executive Summary, Table B; Appendix D, Evidence Table D 22). Key Question 3. Is the safety and effectiveness of subcutaneous immunotherapy different in distinct subpopulations with rhinitis/rhinoconjunctivitis and/or asthma? ## **Key Points** - There is insufficient evidence to comment on safety and effectiveness in the following populations: the elderly, pregnant women, minorities, inner-city residents, rural residents, and patients with severe asthma. - There is no consistent difference in efficacy of subcutaneous immunotherapy when comparing responses in mono-sensitized and poly-sensitized subjects. - Although the evidence supports the use of subcutaneous immunotherapy to improve asthma and allergic rhinitis outcomes in children, we found that there are fewer pediatric studies, and as a result, the strength of evidence is weaker for the pediatric subpopulation than in the mixed adult and pediatric population. The included articles did not present specific data on the following subgroups: the elderly, pregnant women, minorities, inner-city residents or rural residents. Insufficient data exist to comment on these subpopulations. The majority of the studies excluded subjects with severe asthma. Few articles explicitly stated that patients with severe asthma were included, although Adkinson et al. specifically recruited children with moderate to severe perennial allergic asthma 65 This was a study with low risk of bias which investigated the benefit of subcutaneous immunotherapy with injections of multiple allergens in patients already receiving appropriate medical treatment. They demonstrated, after 2 years or more of immunotherapy, continuing immunotherapy provided no additional benefit in children with moderate to severe asthma. Subgroup analysis in this study suggested that a younger age (≤ 8.5 years) and lower medication scores (indicating milder asthma) may be factors leading to a favorable response to subcutaneous immunotherapy. Seven studies were performed exclusively in monosensitized subjects. 41,48,51,53,91,95,97 There was no consistent difference in the efficacy of subcutaneous immunotherapy when considering these studies of monosensitized individuals relative to studies including polysensitized individuals. Some studies performed subgroup analyses on monosensitized individuals and select age groups. One study by Bousquet et al. demonstrated that in the subgroup of patients allergic only to *D. pteronyssinus* who received immunotherapy, there was a significant decrease in mean asthma symptom scores, medication scores, and a significant improvement in FEV1 in comparison to the control group that did not receive immunotherapy.⁵² In this study, the investigators observed that children and patients with mild asthma demonstrated the most improvement; they also observed that patients with an FEV1 less than 70 percent predicted before immunotherapy (indicating more severe asthma) did not improve after 12 months of treatment. Another study, by Wang et al., demonstrated a reduction in asthma symptom scores in both pediatric (16 years of age or younger) and adult subgroups after 1 year of immunotherapy with a dust mite extract; however when compared with placebo, no significant difference was observed in either age group. ⁵⁶ Similarly, there was no significant difference in treatment response in monosensitizedz or in polysensitized individuals. ## **Subcutaneous Immunotherapy in Pediatric Population** Thirteen articles on subcutaneous immunotherapy were eligible for inclusion in this review. Two additional articles provided long term followup outcomes. The 13 articles with 920 subjects were published between 1982 and 2011. The publications originated mostly from Europe with one each from North America and Australia. Thirty-eight percent of studies (n=5) had at least some industry support, although 7 studies had no identified funding source (Appendix G, Evidence Table G1). Four studies had a low risk of bias (31%); 4 studies were rated as having a medium risk of bias (31%), and 5 studies were considered to have a high risk of bias (38%). (Appendix G, Evidence Table G4) The pediatric population ranged in age from 3 to 18 years. The number of participants in each study ranged from 18 to 300. The primary diagnoses of the subjects studied in the articles included asthma in 7 studies, ^{49,50,53,55,57,63,65} rhinitis in zero studies, rhinoconjunctivitis in one study, ⁸⁴ asthma with rhinitis in 3 studies, ^{40,97,100} and asthma with rhinoconjunctivitis in two studies. ^{111,112} (Appendix G, Evidence Table G2) Inclusion criteria required that all subjects have positive skin allergy testing and/or in vitro specific IgE allergy testing. Seven studies (54%) required that the study participants had not received prior immunotherapy. Two studies (17%) focused on monosensitized individuals only. ^{53,97} The majority of studies evaluated perennial allergens (62%), followed by seasonal allergen (23%) and studies including both seasonal and perennial allergens (15%) (Appendix G, Evidence Table G1). All studies allowed either conventional pharmacotherapy or rescue allergy medications during the study. The maintenance dosing interval varied from biweekly to every 6 week dosing, and the duration of treatment ranged from 4 months to 3 years. There was great heterogeneity in the reporting of the maintenance or cumulative dose delivered to the study participants, and the studies used various units to report dosing (Appendix G, Evidence Table G3). ## Key Points Regarding Asthma Outcomes in the Pediatric Population Relative to placebo or control treatment: - Moderate evidence supports that subcutaneous immunotherapy improves asthma symptom control based on 6 randomized controlled trials with 550 subjects. Low grade evidence supports that subcutaneous immunotherapy reduces asthma medication use based on 4 randomized controlled trials with 470 subjects. - Low grade evidence supports that subcutaneous immunotherapy reduces asthma plus rhinitis/rhinoconjunctivitis medication use based on 2 randomized controlled trials with 80 subjects. - Low grade evidence supports that subcutaneous immunotherapy improves combined asthma/rhinitis/rhinoconjunctivitis symptom and medication scores use based on 2 randomized controlled trials with 85 subjects. Asthma and Asthma/Rhinoconjunctivitis Symptoms Asthma symptom scores were reported in 6 asthma studies 40,49,53,65,111,112 (Appendix G, Evidence Table G5). Six (46%) of 13 studies evaluated asthma symptom scores. The number of participants in each study ranged from 20 to 300. The duration of treatment ranged from 10 months to 3 years. Four studies compared subcutaneous immunotherapy to placebo, and two studies compared subcutaneous immunotherapy to pharmacotherapy. Various measures of asthma symptoms were used. Although the scoring system was not always described, some studies used self-reported symptoms using an ordinal scale. Other measures of asthma symptoms include mean percentage of days and nights with asthma, 40 and number of exacerbations per year. The allergens used for SCIT included dust mite, *Cladosporium*, ryegrass, *Alternaria*, and multiple allergens. Five studies reported statistical comparisons between subcutaneous immunotherapy and the comparison group. ^{40,53,65,111,112} Four of these studies demonstrated improvement in asthma symptoms from subcutaneous immunotherapy when compared with pharmacotherapy, ^{40,53} or to placebo; ^{111,112} however only three of these were reported as statistically significant. ^{40,53,112} One study demonstrated significant improvement in the subcutaneous immunotherapy group when symptom scores were
compared before and after immunotherapy, although the placebo group also had a significant reduction in symptoms scores. ⁶⁵ One study did not report statistical comparisons between the immunotherapy and the comparison groups. ⁴⁹ This study was a 2-year study in which patients were treated with preseasonal immunotherapy only in the first year of the study. Symptom scores were recorded before, during, and after the pollen season for both years; however the investigators did not report a direct comparison of the symptom scores between the first and second year. Two of 6 studies reporting asthma symptom scores were large studies with 121 to 300 participants. One of the large studies had low risk of bias, and the other had a high risk of bias. Both studies investigated multiple allergens. One study showed no significant improvement. The other study showed a decrease in the mean percentage of days and nights with asthma symptoms in children receiving SCIT for 3 years compared with controls, but baseline data were not reported, so we were unable to determine the magnitude of effect. Two high quality studies, including one large study, reported no significant improvement in asthma symptoms following treatment with subcutaneous immunotherapy when the immunotherapy group was compared with the placebo group. In fact, in the larger study by Adkinson et al., the placebo group had a greater reduction in symptoms than the immunotherapy group. Allergen doses varied across studies with no clear association between dose and symptom response. These 6 studies reporting asthma symptom scores include 550 participants. The overall strength of evidence is moderate that subcutaneous immunotherapy using a single allergen improves asthma symptoms. However, there is low grade evidence to support that subcutaneous immunotherapy using multiple allergens does not improve asthma symptoms. There were no studies that reported combined asthma and rhinoconjunctivitis symptom scores (Table 16). Table 16. Body of evidence for subcutaneous immunotherapy and asthma symptom scores in children and adolescents | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of
Effect | |--------------------------------|---------------------------------------|-------------------------|---------------------------|-----------------|---------------------------|------------|------------------------| | Pifferi
2002 ⁵³ | Dust mite | SCIT
Pharmacotherapy | 29 | Medium | + | Direct | Strong | | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Moderate | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Moderate | | Hill
1982 ⁴⁹ | Rye | SCIT
Placebo | 20 | High | + | Direct | Strong | | Adkinson
1997 ⁶⁵ | Multiple | SCIT
Placebo | 121 | Low | - | Direct | Moderate | | Cantani
1997 ⁴⁰ | Multiple (Dust mite, Rye, Parietaria) | SCIT
Pharmacotherapy | 300 | High | + | Direct | Could not determine* | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy ## Asthma Medication Use and Asthma Plus Rhinitis/Rhinoconjunctivitis Medication Use Asthma medication scores, or asthma plus rhinitis/rhinoconjunctivitis medication scores were reported in 6 (46%) asthma studies 40,49,53,65,111,112 (Appendix G, Evidence Tables G6 and G8). Methods of assessing medication consumption varied across studies. Some studies reported calculated medication scores, with scoring scales different across studies. Other measures of asthma medication consumption include number of days during which medications were used 53 and sum of daily medication doses. 111 Four studies reported medication scores for asthma alone. ^{40,49,53,65} One study used dust mite as a single allergen⁵³ while another used rye grass. ⁴⁹ Two studies used multiple allergens. ^{40,65} Two studies compared subcutaneous immunotherapy to placebo, ^{49,65} and two studies compared subcutaneous immunotherapy to pharmacotherapy. ^{40,53} One placebo controlled study of rye pollen allergy did not report results of relevant statistical analyses. ⁴⁹ Three studies reported results from direct comparison between the immunotherapy group and the comparison group. 40,53,65 Two of these studies reported a significant difference in medication consumption in favor of the immunotherapy group when compared with pharmacotherapy. 40,53 The allergens investigated by these studies include dust mite in both studies 40,53 as well as *Parietaria* and ryegrass pollen in one study. 40 The remaining one study found no significant difference in medication use between the immunotherapy group and the comparison groups. This placebo controlled study investigated multiple allergens 5 and demonstrated significant reduction in medication use in both the immunotherapy and placebo groups after treatment, with no difference between groups. 5 Overall, 4 studies reported asthma medication consumption in 470 participants. The overall strength of evidence is low grade to support the use of subcutaneous immunotherapy to improve asthma medication use (Table 17). ^{*}Not enough data were provided in the article to calculate the magnitude of effect. Table 17. Body of evidence for subcutaneous immunotherapy affecting asthma medication scores in children and adolescents | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Direct-
ness | Magnitude of Effect | |--------------------------------|---------------------------------------|-------------------------|---------------------------|-----------------|---------------------|-----------------|----------------------| | Pifferi
2002 ⁵³ | Dust mite | SCIT
Pharmacotherapy | 29 | Medium | + | Direct | Strong | | Hill
1982 ⁴⁹ | Rye | SCIT
Placebo | 20 | High | + | Direct | Moderate | | Adkinson
1997 ⁶⁵ | Multiple | SCIT
Placebo | 121 | Low | - | Direct | Weak | | Cantani
1997 ⁴⁰ | Multiple (Dust mite, Rye, Parietaria) | SCIT
Pharmacotherapy | 300 | High | + | Direct | Could not determine* | ^{+ =} positive; - = negative; SCIT = subcutaneous immunotherapy Two studies reported combined asthma and rhinoconjunctivitis medications scores and investigated molds, *Cladosporium*¹¹¹ and *Alternaria*. These studies included 30 to 50 participants, compared immunotherapy to placebo, and had a low risk¹¹¹ and high risk¹¹² of bias. These studies demonstrated a reduction in asthma and rhinoconjunctivitis medication consumption in the immunotherapy group when compared with the comparison groups. The overall strength of evidence is low grade to support the use of subcutaneous immunotherapy to reduce asthma and rhinoconjunctivitis medication consumption (Table 18). Table 18. Body of evidence for subcutaneous immunotherapy affecting asthma plus rhinitis/rhinoconjunctivitis medication scores in children and adolescents | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |--------------------------------|--------------|-----------------|---------------------------|-----------------|---------------------|------------|---------------------| | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Weak | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ## **Combined Asthma Symptoms and Medication Scores** Two asthma studies reported combined symptom-medication scores for asthma or asthma plus rhinoconjunctivitis ^{50,112} (Appendix G, Evidence Tables G7 and G8). These studies compared subcutaneous immunotherapy to placebo and investigated dust mite allergen ⁵⁰ with high risk of bias and *Alternaria* mold allergen ¹¹² with moderate risk of bias. Both studies demonstrated significant improvement in the immunotherapy group compared with placebo. ^{50,112} Kuna et al. reported a 63 percent reduction in combined symptom-medication score after 3 years of treatment, compared with 17 percent reduction in the placebo group. ¹¹² Another study by Akmanlar et al. compared rush immunotherapy to conventional immunotherapy and observed significant reduction in symptom-medication scores in both study groups after immunotherapy, but there was no significant difference in scores between the two groups. This study was graded as having a high risk of bias and was not included for evidence grading because both treatment groups received SIT. ⁹⁷ Overall, 2 studies reporting asthma symptom-medication scores included 85 participants. The strength of evidence is low grade to support that subcutaneous immunotherapy improves asthma symptom-medication scores (Table 19). ^{*}Data provided in the article was not enough to calculate the magnitude of effect Table 19. Body of evidence for subcutaneous immunotherapy affecting combined symptommedication scores in children and adolescents) | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |--------------------------------|------------|---|---------------------------|-----------------|---------------------|------------|---------------------| | Altintas
1999 ⁵⁰ | Dust mite | SCIT-Adsorbed Al
SCIT-Adsorbed Ca
SCIT-aqueous
Placebo | 35 | High | + | Direct | Strong | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | ^{+ =} positive; Al = aluminum; Ca = calcium; SCIT = subcutaneous immunotherapy ## **Pulmonary Function Testing** Two studies reported changes in pulmonary function test results with peak expiratory flow rates (PEF or PEFR)^{65,111} (Appendix G, Evidence Table G9). Risk of bias was low for these 2 studies, comparing subcutaneous immunotherapy to placebo.^{65,111} One study demonstrated a small treatment
effect in favor of immunotherapy (with a mean difference of 3.8 percentage points in the predicted value of PEFR) and this approached statistical significance.⁶⁵ The other study found no significant difference in mean PEF between subcutaneous immunotherapy and placebo.¹¹¹ ## **Bronchial Reactivity** Eight asthma studies (67%) evaluated bronchial airway reactivity (Appendix G, Evidence Table G10). Bronchial reactivity was evaluated by two methods: specific allergen bronchial provocation tests and nonspecific chemical bronchial provocation. The majority of the studies that performed nonspecific chemical bronchial provocation tests used methacholine and/or histamine (Appendix G, Evidence Table G10). Specific allergen bronchoprovocation studies were reported in 6 studies. Of 5 studies that reported pre- versus post-treatment differences, 3 studies (60%) demonstrated significant decreases in bronchial sensitivity in favor of subcutaneous immunotherapy. ^{50,100,111} Two trials showed no statistically significant difference between the immunotherapy group and the comparison group. ^{63,97} One study reported only the pre- and post-treatment comparison. ⁵⁵ Nonspecific chemical bronchoprovocation tests were reported in 3 studies. ^{53,65,100} All 3 studies reported comparisons with a comparator group, although only one demonstrated a significant decrease in bronchial sensitivity in favor of subcutaneous immunotherapy. ⁵³ Two studies demonstrated no significant difference between the immunotherapy group and the comparison group. ^{65,100} In the study by Hedlin et al, both groups were treated with some form of immunotherapy. ¹⁰⁰ ## **Secondary Outcomes** Few studies evaluated secondary outcomes including quality of life, biomarkers, and prevention of asthma development. One study commented on asthma quality of life. Kuna et al. demonstrated a significant improvement of 38 percent in quality of life scores after 3 years of immunotherapy, compared with a 19 percent decrease in quality of life scores in the placebo group. There is insufficient evidence to comment on the strength of the evidence about the effect of subcutaneous immunotherapy on these secondary outcomes. ## **Key Points Regarding Rhinitis/Rhinoconjunctivitis Outcomes in the Pediatric Population** Relative to a control group: - Moderate grade evidence supports that subcutaneous immunotherapy improves rhinitis/rhinoconjunctivitis symptoms based on 3 randomized controlled trials with 285 subjects. - Low grade evidence supports that subcutaneous immunotherapy improves conjunctivitis symptoms based on 3 randomized controlled trials with 285 subjects. - Low grade evidence supports that subcutaneous immunotherapy improves disease specific quality of life based on 2 randomized controlled trials with 350 subjects. There were no pediatrics studies that reported on subcutaneous immunotherapy outcomes of combined nasal, ocular, and bronchial symptoms, rhinitis/rhinoconjunctivitis medication use, combined medication use (both asthma and rhinitis/rhinoconjunctivitis medications), or combined symptom and medication use. ## Rhinitis/Rhinoconjunctivitis Symptoms Rhinitis/Rhinoconjunctivitis symptom scores were reported in 3 studies^{84,111,112} (Appendix G, Evidence Table G11). Rhinitis/rhinoconjunctivitis symptom scores were included from studies that enrolled rhinitis/rhinoconjunctivitis and/or asthma patients. One study exclusively examined patients with a primary diagnosis of rhinoconjunctivitis,⁸⁴ while the other two studies enrolled patients with asthma and/or rhinitis/rhinoconjunctivitis, and met our criteria for inclusion with the asthma studies.^{111,112} Two studies used visual analog scores to measure nasal symptoms, ^{84,112} while the other study used an unspecified numeric system to score the severity and presence/absence of nasal symptoms. ¹¹¹ Two studies reporting rhinitis/rhinoconjunctivitis symptom scores demonstrated statistically significant improvement in rhinitis/rhinoconjunctivitis symptoms with subcutaneous immunotherapy compared with placebo. ^{84,112} These studies had medium risk of bias, included 50 to 205 participants, and investigated grass/birch allergen mix and *Alternaria* respectively. The third study did not show significant improvement in symptoms relative to placebo treated subjects. ¹¹¹ This study also had low risk of bias, included 30 patients, and investigated *Cladosporium* allergen. Overall, three RCTs reported rhinitis/rhinoconjunctivitis symptom scores in 285 participants. The overall strength of evidence is moderate to support that subcutaneous immunotherapy improves rhinitis/rhinoconjunctivitis symptoms (Table 20). Table 20. Body of evidence for subcutaneous immunotherapy affecting rhinitis/rhinoconjunctivitis symptom scores in children and adolescents | eyinpieiii e | cores in cimar | 3 dad dd.010. | | | | | | |---|----------------|-----------------|---------------------------|-----------------|---------------------|------------|------------------------| | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude
of Effect | | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Weak | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Moderate | | Möller
2002 ⁸⁴
Niggeman
2006 ¹¹⁵ | Grass/ Birch | SCIT
Placebo | 205 | Medium | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ## **Conjunctivitis Symptoms** Three subcutaneous immunotherapy studies reported conjunctivitis symptom scores (Appendix G, Evidence Table G12). ^{84,111,112} The comparator in these three studies was placebo. Two studies used a visual analog score for ocular symptoms, ^{84,112} and the other study did not describe the scale used. ¹¹¹ The duration of assessment varied from 10 months to 5 years. One study, with medium risk of bias and involving 205 participants, reported significant improvement in conjunctivitis symptom scores when compared with placebo, although actual scores were not reported to determine the magnitude of effect. Kuna et al. also found significant improvement with a 47 percent absolute reduction in conjunctivitis symptoms after 3 years of subcutaneous immunotherapy compared with controls. The third study, also with low risk of bias and involving 30 participants, did not show significant improvement in conjunctivitis symptom scores compared with placebo. It is symptom scores compared with placebo. Three subcutaneous immunotherapy trials reported conjunctivitis scores and included 285 subjects. The overall strength of evidence is low to support that subcutaneous immunotherapy improves allergic ocular symptoms in children (Table 21). Table 21. Body of evidence for subcutaneous immunotherapy affecting conjunctivitis symptoms in children and adolescents | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |---|--------------|-----------------|---------------------------|-----------------|---------------------|------------|----------------------| | Dreborg
1986 ¹¹¹ | Cladosporium | SCIT
Placebo | 30 | Low | + | Direct | Weak | | Möller
2002 ⁸⁴
Niggeman
2006 ¹¹⁵ | Grass/ Birch | SCIT
Placebo | 205 | Medium | + | Direct | Could not determine* | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ## **Quality of Life** Quality of life (QOL) was reported in 2 trials comparing subcutaneous immunotherapy to placebo with medication treatment. One 3 year study compared the mean number and percentage of limitations of quality of life per year for the two groups. This study reported significant improvement in disease-specific quality of life when compared with placebo (Appendix G, Evidence Tables G14 and G15). In Kuna, et al, a 38 percent increase in QOL in treated children was seen at 3 years, compared with a 18 percent decrease in QOL in the placebo group. Kuna et al also described a significant increase in QOL in adolescents, compared with placebo. A similar increase in QOL was also seen in the parents of children with symptoms. Overall, two studies with 350 subjects evaluated quality of life outcomes. There is low grade evidence to support that subcutaneous immunotherapy improves disease-specific quality of life among children and adolescents with rhinitis/rhinoconjunctivitis (Table 22). ^{*}Data provided in the article was not enough to calculate the magnitude of effect. Table 22. Body of evidence for rhinitis/rhinoconjunctivitis quality-of-life scores after subcutaneous immunotherapy (in children and adolescents) | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of
Effect | |-------------------------------|--------------------------------|------------------------------|---------------------------|-----------------|---------------------------|------------|------------------------| | Cantani
1997 ⁴⁰ | Dust Mites,
Grass,
Weeds | SCIT
Pharmaco-
therapy | 300 | High | + | Direct | Could not determine* | | Kuna
2011 ¹¹² | Alternaria | SCIT
Placebo | 50 | Medium | + | Direct | Strong | ^{+ =} positive; SCIT = subcutaneous immunotherapy ## Nasal and Ocular Allergen Challenge (Provocation) Three subcutaneous immunotherapy studies challenged subjects to specific allergens in order to quantify symptoms (Appendix G, Evidence Table G11). None of the studies used nasal provocation. Three studies performed conjunctival provocation tests comparing subcutaneous immunotherapy to placebo. Two of the 3 conjunctival provocation studies demonstrated significant improvement in symptoms comparing
subcutaneous immunotherapy to placebo after 1 or 5 years. One study demonstrated no significant difference between subcutaneous immunotherapy and placebo after 10 weeks during peak allergy season. This study had low risk of bias, included 30 children, and investigated *Cladosporium* allergen. ## **Secondary Outcomes** Few studies evaluated secondary outcomes such as biomarkers. In general, there is insufficient evidence about the effect of subcutaneous immunotherapy on these secondary outcomes. Moller et al conducted a medium risk of bias study investigating asthma prevention as a primary outcome; they observed that among 151 children with allergic rhinoconjunctivitis without asthma, there was a 52 percent increased odds (OR 2.52 (1.3-5.1)) of preventing the development of asthma after 3 years of SCIT compared with placebo. A 5-year followup study, by the same investigators, found a 68 percent increased odds (OR 2.68 (1.3-5.7)) of preventing the development of asthma in children receiving SCIT 2 years after stopping a 3-year course of SCIT. In a 10-year followup study (7 years after completing a 3-year course of SCIT), there was a 50 percent increased odds (OR: 2.5 (1.1-5.9)) of preventing asthma in children that had received SCIT, compared with placebo (Appendix G, Evidence Table G14 and G16). # Summary of Evidence for Efficacy and Effectiveness in the Pediatric Population When considering the key evidence for the efficacy and effectiveness of subcutaneous immunotherapy in the treatment of asthma, the pertinent direct clinical outcomes include symptom scores and medication use. The strength of evidence regarding the effectiveness of subcutaneous immunotherapy is moderately supportive that this treatment improves asthma symptom scores but there is low evidence for improvement of asthma medication use and symptom medication scores (Table 23). When considering the key evidence for the efficacy and effectiveness of subcutaneous immunotherapy in the treatment of rhinitis and rhinoconjunctivitis, the pertinent direct clinical outcomes include symptom scores, medication use, and quality of life. The strength of evidence ^{*}Data provided in the article was not enough to calculate the magnitude of effect. regarding the effectiveness of subcutaneous immunotherapy is moderately supportive that this treatment improves rhinoconjunctivitis, but there is low grade evidence to support the use of subcutaneous immunotherapy to improve conjunctivitis symptoms and quality of life in children with rhinitis/rhinoconjunctivitis (Table 24). Table 23. Summary of studies and strength of evidence for subcutaneous immunotherapy and asthma outcomes in children and adolescents | Outcome | Number of
Studies/
Number of
Participants | Risk of
Bias | Direction of change | Consistency | Directness | Magnitude
of Effect | Studies | Strength
of
Evidence | |--|--|-----------------------------|--------------------------|-------------|------------|---|--|----------------------------| | Asthma
Symptoms | 6 / 550 | 2 high
2 medium
2 low | 5 positive
1 negative | Consistent | Direct | 2 strong
3 moderate
1 CND | 2 studies with low RofB AND moderate magnitude 1 study with medium RofB AND strong magnitude 1 study with medium RofB AND moderate magnitude | Moderate | | Asthma plus
Rhinitis/ Rhino-
conjunctivitis
Symptoms | 0/0 | NA | NA | NA | NA | NA | | NA | | Asthma
Medication
Scores | 4 / 470 | 2 high
1 medium
1 low | 3 positive
1 negative | Consistent | Direct | 1 strong
1 moderate
1 weak
1 CND | 1 study with medium RofB
AND strong magnitude
1 study with low RofB and
weak magnitude | Low | | Asthma plus
Rhinitis/Rhino-
conjunctivitis
Medication
Scores | 2 / 80 | 1 medium
1 low | 2positive | Consistent | Direct | 1 strong
1 weak | 1 study with medium RofB
AND strong magnitude
1 study with low RofB and
weak magnitude | Low | | Combined
Symptom-
Medication
Scores | 2 / 85 | 1 high
1 medium | 2 positive | Consistent | Direct | 2 strong | 1 study with medium RofB
AND strong magnitude
1 study with high RofB AND
strong magnitude | Low | CND = could not determine; NA = not available; RofB = risk of bias Table 24. Summary of studies and strength of evidence for subcutaneous immunotherapy and rhinitis/rhinoconjunctivitis outcomes in children and adolescents | Outcome | Number of
Studies/
Number of
Participants | Risk of
Bias | Direction of Change | Consistency | Directness | Magnitude
of Effect | Studies | Strength
of
Evidence | |--|--|--------------------|---------------------|-------------|------------|----------------------------------|---|----------------------------| | Rhinitis/Rhino-
conjunctivitis
Symptoms | 3 / 285 | 2 medium
1 low | 3 positive | Consistent | Direct | 1 Strong
1 Moderate
1 Weak | 1 study with medium RofB
AND strong magnitude
1 study with medium RofB
AND moderate magnitude
1 study with low RofB AND
weak magnitude | Moderate | | Conjunctivitis
Symptoms | 3 / 285 | 2 medium
1 low | 3 positive | Consistent | Direct | 1 Strong
1 Weak
1 CND | 1 study with medium RofB
AND strong magnitude
1 study with low RofB AND
weak magnitude | Low | | Combined
Symptom Score | 0/0 | NA | Rhinitis/Rhino-
conjunctivitis
Medication Use | 0/0 | NA | Asthma plus
Rhinitis/Rhino-
conjunctivitis
Medication Use | 0/0 | NA | Combined RhinitisSymptom- Medication Score | 0/0 | NA | Rhinitis/Rhino-
conjunctivitis
Quality of Life | 2 / 350 | 1 high
1 medium | 2 positive | Consistent | Direct | 1 Strong
1 CND | 1 study with medium RofB
AND strong magnitude | Low | CND = could not determine; NA = not available; RofB = risk of bias ### Safety of Subcutaneous Immunotherapy in the Pediatric Trials - Few studies reported adverse events. - Lack of a consistent reporting system and grading system for subcutaneous immunotherapy precluded pooling safety data across studies. - There were no reports of anaphylaxis or deaths Adverse events were noted in 10 of the 13 studies for subcutaneous immunotherapy in children. The studies reported local and systemic reactions as either number of patients with reactions or the number of events per patient. Local reactions were reported in 7 studies. Four studies reported local swelling in 11 to 17 percent of patients. ^{50,54,97,111,112} Three studies, with 10-20 patients in each arm, reported local reactions including redness and swelling, as events with a frequency of 0.25 to 21 events per patient. ^{57,63}, ¹¹¹ In one study there was a greater number of local reaction events per patient in the placebo group (20.9) than in the SCIT group (20.6). ⁶³ One study reported local injection edema in 1.1 percent of all injections with 11 events occurring in 4 patients. ¹¹² Eight studies reported systemic reactions in children receiving subcutaneous immunotherapy. Respiratory reactions were observed in 1 percent to 33 percent of patients in 2 studies. 40,97 There were insufficient data to determine a difference in frequency of respiratory reactions between the active group and the comparator group. One study reported a respiratory reactions occurring with approximately 4 percent of all dust mite injections. Cutaneous reactions with urticaria were reported in two studies in 2 to 19 percent of patients. One study reported headache in 1 patient, 3 percent of 30 patients receiving subcutaneous immunotherapy, and mild facial flushing and redness in 2 patients with placebo injections. Unspecified mild systemic reactions were reported in 33 percent (n=5) of patients in one study, in 34 percent (n=21) of patients receiving SCIT and 7 percent of patients receiving placebo injections in another study, and as 2.8 events per patient with 45 unspecified systemic reactions occurring in 16 patients receiving SCIT. There were no reports of anaphylaxis (Appendix G, Evidence Table G18). # Conclusion: Summary of Evidence for Key Question 3 for Subcutaneous Immunotherapy We did not observe any substantial difference in the efficacy of subcutaneous immunotherapy when considering monosensitized and polysensitized individuals. Little data exist about the following subpopulations: the elderly, pregnant women, minorities, inner-city residents, rural residents, and severe asthmatics, so the evidence is insufficient to comment on the effectiveness of this therapy in these subgroups. The limited available data suggest that subcutaneous immunotherapy is less beneficial in patients with severe asthmathan in individuals with mild asthma. There are few studies that focused exclusively on children and adolescents. As a result, we found that the strength of evidence is weaker for the pediatric subpopulation than in the mixed adult and pediatric population. Tables 23 and 24 summarize the studies and the strength of evidence for subcutaneous immunotherapy affecting asthma and allergic rhinitis/rhinoconjunctivitis outcomes in the pediatric subpopulation. ## **Sublingual Immunotherapy** ## **Study Characteristics** Sixty articles on sublingual immunotherapy were eligible for inclusion in this review. These 60 articles, with 4870 subjects, were published between 1993 and 2012. The publications originated from North America, Europe, and Asia. Sixty-one percent of studies had at least some industry
support, although 8 studies had no identified funding source (Appendix E, Evidence Table E1). Twenty-two percent of the studies were rated as having a low risk of bias; 68 percent were rated as having a moderate risk of bias, and 14 percent were considered to have a high risk of bias (Appendix E, Evidence Table E4). The primary diagnoses of the subjects studied in the articles included asthma in eight studies, ¹¹⁷⁻¹²⁴ rhinitis in seven studies, ¹²⁵⁻¹³¹ rhinoconjunctivitis in 14 studies, ⁴³ ¹³²⁻¹⁴⁴ asthma and rhinitis in 17 studies, ^{44,45,145-159} and asthma with rhinoconjunctivitis in 14 studies. ^{160-172,173} Most studies enrolled adults only, although sixteen RCTs included both adults and children, ^{122,124,129,132,140,142,145,149,153,159,167,169,170,172-174} and 18 exclusively studied children. ^{117,120,121,130,144} ^{131,138,141,148,152,154,157,158,160,163,164,168,171} Seven studies did not report sex ^{45,132,147,149,155,165,170} and the remainder enrolled both males and females (Appendix E, Evidence Table E2). By design, all studies required subjects to have positive skin allergy testing and/or in vitro specific IgE allergy testing. Thirty-two studies (54%) required that the subjects had not received previous immunotherapy. $^{44,45,117,120,124,126,128-130,132,133,135,138-140,145,148,149,152,154,157-159,161,162,164-166,123,143,171,172}$ Eighteen studies (32%) focused on monosensitized individuals. 43,44,117,120,124,130,132,138,144,146,152,153,155,158,161,162,166,171 Nine studies specifically excluded pregnant individuals 43,123,126,128,129,143,149,165,169 (Appendix E, Evidence Table E1). The majority of studies evaluated seasonal allergens (66 percent), followed by perennial allergens (31%); a small number of studies included both seasonal and perennial allergens (3%) (Appendix E, Evidence Table E1) The study allergens were grass/grass mix (in 15 studies), \$\frac{44,119,125,137-142,152,164-167,174}{44,119,125,137-142,152,164-167,174}\$ dust mite (in 14 studies), \$\frac{117,120,121,129-131,149,154-159,171}{117,120,121,129-131,149,154-159,171}\$ tree (in 13 studies), \$\frac{45,126-128,134-136,143,146,150,162,163,168}{45,126-128,134-136,143,146,150,162,163,168}\$ weeds/weed mix (7 studies), \$\frac{43,124,132,133,144,160,161}{45,126-128,134-136,143,146,150,162,163,168}\$ or multiple allergens (7 studies), \$\frac{122,145,147,148,151,153,172}{122,145,147,148,151,153,172}\$ cat (2 studies), \$\frac{118,170}{181,170}\$ and mold (2 studies). Half of the studies used only one allergen in their study protocols, while the other half used multiple allergens in their studies. The trials compared sublingual immunotherapy to placebo (71%), to another sublingual intervention without a placebo group (15%), or to a conventional treatment without placebo (pharmacotherapy or rescue medications) (14%) (Appendix E, Evidence Table E3). All studies allowed either conventional pharmacotherapy or rescue allergy medications in both the sublingual therapy arm and in the comparison arm. The maintenance dosing interval varied from daily to weekly, and the duration of treatment ranged from 3 months to 5 years. There was great heterogeneity in the reporting of the maintenance or cumulative dose delivered to the study participants, and the studies used a variety of units to report dosing. Figure 12. Sublingual immunotherapy studies by type of allergen ## **Population Characteristics** The mean age range of subjects in the included studies was four to 74 years (Appendix E, Evidence Table E2). Forty-two percent of the studies reported the mean or minimum duration of disease among the enrolled participants. The range of mean duration of disease was one to 19 years. Race was not reported in any study. Key Question 1. What is the evidence for the efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinitis/rhinoconjunctivitis and/or asthma? ## **Key Points** - High grade evidence supports that sublingual immunotherapy improves asthma symptoms based on 13 randomized controlled trials with 625 subjects. - Moderate grade evidence supports that sublingual immunotherapy improves asthma or rhinitis/rhinoconjunctivitis (asthma combined scores) symptom control based on 5 randomized controlled trials with 308 subjects. - Moderate grade evidence supports that sublingual immunotherapy improves rhinitis/rhinoconjunctivitis symptoms based on 35 randomized controlled trials with 2658 subjects. - Moderate grade evidence supports that sublingual immunotherapy improves control of conjunctivitis symptoms based on 13 randomized controlled trials with 1074 subjects. - Moderate grade evidence supports that sublingual immunotherapy decreases medication use based on 38 randomized controlled trials with 2724 subjects. - Moderate grade evidence supports that sublingual immunotherapy improves allergy symptoms or decreases medication use based on 19 randomized controlled trials with 1462 subjects. - Moderate grade evidence supports that sublingual immunotherapy improves diseasespecific quality of life based on eight randomized controlled trials with 819 subjects. #### **Asthma Outcomes** Asthma symptom scores alone, or asthma with rhinitis/rhinoconjunctivitis symptom scores (asthma combined scores) were reported in 24 studies. 43-45,117,120,121,123,124,131,137,140,145-147,150,153,154,156,158,160,164,168,169,171 (Appendix E, Evidence Table E5). As described in the Methods, asthma scores and asthma combined symptom scores were included from studies only if objective measures of lung function were used to diagnose subjects with asthma. Asthma symptoms scores were reported in 13 studies (22%) 44,117,120,121,123,150,154,157,158,160,168,169,171 (Appendix E, Evidence Table E6). The types of scales used to report asthma symptoms scores were not uniform. Two studies used visual analog scores, one study counted number of days with asthma, and the remainder used numeric systems to score presence/absence of asthma symptoms and severity. One study compared sublingual immunotherapy with inhaled corticosteroids, another to montelukast, while the remainder used a placebo control group. The number of participants across studies ranged from 15 to 110. The duration of assessment ranged from one pollen season to 5 years. All of the studies reporting asthma symptom scores demonstrated significant improvement in asthma symptoms with sublingual immunotherapy. Ten studies with asthma symptom scores demonstrated significant improvement in asthma symptoms with sublingual immunotherapy when compared with placebo; 44,117,120,121,123,131,150,154,160,168 and eight studies demonstrated significant improvement in pre- versus post-treatment asthma scores in the sublingual immunotherapy arm. The study comparing sublingual immunotherapy to inhaled corticosteroids demonstrated significant improvement from pre-treatment scores in both the sublingual and inhaled corticosteroid groups. However, the participants receiving immunotherapy improved significantly more than those receiving inhaled corticosteroids. One study compared sublingual immunotherapy to montelukast, and found a greater improvement in asthma scores in the immunotherapy group. The most common single allergen used in the asthma scores was dust mite, in seven studies. Italiant all dust mite studies which reported asthma scores reported significant benefit with sublingual immunotherapy. We conclude that there is high grade evidence that sublingual immunotherapy reduces asthma symptoms (Table 25). Table 25. Body of evidence for sublingual immunotherapy affecting asthma symptoms | Study | Allergen | Comparator | Number of Participants | Risk of
Bias | Direction of
Change | Directness | Magnitude of Effect | |-----------------------------------|------------|----------------------------------|------------------------|-----------------|---------------------------|------------|---| | Pajno
2000 ¹¹⁷ | Dust mite | SLIT
Placebo | 24 | Low | Night + | Direct | Night
Strong
VAS
Strong | | Lue
2006 ¹²⁰ | Dust mite | SLIT
Placebo | 20 | Medium | + | Direct | Strong | | Niu,
2006 ¹²¹ | Dust mite | SLIT
Placebo | 110 | Medium | + | Direct | Strong | | Hirsch
1997 ¹⁵⁴ | Dust mite | SLIT
Placebo | 30 | Low | + | Direct | Strong | | Bahceciler
2001 ¹⁵⁸ | Dust mite | SLIT
Placebo | 15 | Medium | + | Direct | Moderate | | Ippoliti
2003 ¹⁷¹ | Dust mite | SLIT
Placebo | 86 | Medium | + | Direct | Strong | | Tari,
1990 ¹⁵⁷ | Dust mite | SLIT
Placebo | 58 | Low | + | Direct | Moderate | | Pozzan
2010 ¹⁶⁹ | Alternaria | SLIT
Placebo | 52 | Medium | + | Direct | Could not determine* | | Cortellini
2010 ¹²³ | Alternaria | SLIT
Placebo | 27 | High | + | Direct | Strong | | Pajno,
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Low | Sx + | Direct | Sx
Could not
determine*
VAS
Could not
determine* | | Voltolini,
2009 ¹⁵⁰ | Birch | SLIT
Placebo | 24 | Medium | + | Direct | Strong | | Valovirta
2006 ¹⁶⁸ | Tree mix | high dose
low dose
Placebo | 98 | Medium | High dose +
Low dose + | Direct | High dose:
Strong
Low dose:
Moderate | | Marogna,
2009 ⁴⁴ | Grass mix | SLIT
Budesonide | 51 | Medium | + | Direct | Strong | ⁺⁼ positive; Night = nighttime symptom score; SLIT = sublingual immunotherapy; Sx = symptom score; VAS = visual analog scale score Five trials of sublingual immunotherapy, involving 308 participants, reported asthma plus rhinitis or rhinoconjunctivitis symptoms scores in comparison to placebo or control. Study size ranged from 31 to 98 subjects. All studies used numeric scoring systems, but the types of scales used were not validated and varied between studies. One study compared sublingual immunotherapy with pharmacotherapy, while the remaining studies made comparisons to a placebo group. The duration of assessment ranged from one pollen
season to 4 years. Four studies reporting asthma plus rhinitis or rhinoconjunctivitis combined symptom scores demonstrated statistically significant positive effects on combined asthma plus rhinitis/rhinoconjunctivitis symptoms with sublingual immunotherapy; 146,147,168,169 one study did not. Three studies demonstrated significant improvement in asthma symptoms when compared ^{*}Not enough data were provided in the article to calculate the magnitude of effect. with controls. ^{140,147,168} One study found significant improvement in total symptoms when compared with pharmacotherapy. ¹⁴⁷ Several studies reporting asthma plus rhinitis/rhinoconjunctivitis symptoms made comparisons with more than one sublingual group compared with placebo or medication. One study found no improvement with either high or low dose dust mite allergen therapy when compared with placebo. ¹⁵⁶ A study comparing high dose tree allergen, low dose tree allergen, and placebo found only the high dose had a significant impact on asthma combined scores when compared with placebo. ¹⁶⁸ A study of birch allergen alone, grass allergen alone, and birch plus grass allergens delivered sublingually compared with placebo found all groups to be significantly better then placebo in asthma combined scores. ¹⁴⁷ Finally, one study identified in our search compared co-seasonal grass sublingual immunotherapy to continuous therapy, but did not include any non-immunotherapy comparators; this was not included in grading this body of evidence. ¹⁶⁴ This study found continuous sublingual immunotherapy had a greater magnitude of effect in both asthma and combined asthma scores than co-seasonal sublingual immunotherapy. We concluded that there is moderate evidence that sublingual immunotherapy reduces asthma and/or rhinitis or rhinoconjunctivitis symptoms (Table 26). Table 26. Body of evidence for sublingual immunotherapy affecting asthma and/or rhinitis/ or rhinoconjunctivitis symptoms | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|--------------------|--|---------------------------|-----------------|---------------------------------|------------|---| | Pozzan
2010 ¹⁶⁹ | Alternaria | SLIT
Placebo | 52 | Medium | + | Direct | Could not determine* | | Marogna
2005 ¹⁴⁶ | Birch | SLIT
Placebo | 79 | Medium | + | Direct | Moderate | | Bush
2011 ¹⁵⁶ | Dust mite | high dose
low dose
Placebo | 31 | Medium | NR | Direct | Could not determine* | | Valovirta
2006 ¹⁶⁸
Savolainen
2006 ¹⁷⁵ | Tree mix | high dose
low dose
Placebo | 98 | Medium | High dose
+
Low dose
+ | Direct | High dose:
Strong
Low dose:
Moderate | | Marogna
2006 ¹⁴⁷ | Birch and
Grass | SLIT birch SLIT grass SLIT birch+grass Pharmacotherapy | 48 | Medium | + | Direct | Strong | ^{+ =} positive; NR = not reported; SLIT = sublingual immunotherapy # **Rhinitis or Rhinoconjunctivitis Symptoms** Rhinitis or rhinitis plus conjunctivitis symptoms scores were reported in 36 of the sublingual immunotherapy articles included in this review (Appendix E, Evidence Table E5). 44,45,118,124-127,129-133,137-142,144,150,151,153-155,157-160,162,163,165,167,168,171,174 The types of scales used in the studies and the scoring systems were not uniform; the articles used numeric point systems to grade symptoms. The duration of assessment ranged from one pollen season to 6 years. In the studies reporting rhinitis/rhinoconjunctivitis scores, the most common allergen was grass or grass mix, followed by dust mite and tree/tree mix (Figure 13). The comparator group was placebo in all but three studies which compared immunotherapy to medication. ^{*}Data provided in the article was not enough to calculate the magnitude of effect. Figure 13. Allergens used in studies of rhinitis/rhinoconjunctivitis symptoms (sublingual immunotherapy) Fifty-six percent of sublingual immunotherapy studies reporting rhinoconjunctivitis symptoms demonstrated significant improvement in allergic rhinoconjunctivitis scores with sublingual immunotherapy. Two studies compared sublingual immunotherapy to medical treatment, one to inhaled budesonide⁴⁴ and one to montelukast.⁴⁵ Another study compared 2 years of immunotherapy to 3 years of immunotherapy without a control group¹²⁹ and was not included in the body of evidence grading. The remainder of studies reported rhinitis/rhinoconjunctivitis scores compared with a placebo group. Therefore 35 studies compared sublingual immunotherapy to either placebo or medication and were included in the grading this body of evidence (Table 27). Nine studies reporting rhinitis/rhinoconjunctivitis scores found significant improvement in the sublingual immunotherapy study group when comparing pre-treatment to post-treatment rhinoconjunctivitis symptom scores. ^{44,45,118,124,140,153,155,159,171} Fourteen studies found significant improvement in rhinitis/rhinoconjunctivitis scores when compared with placebo. ^{44,45,118,125,126,132,133,139,140,144,150,157,165,168} The single study comparing 2 years to 3 years of sublingual immunotherapy found rhinitis symptoms at the 6 year evaluation to be significantly reduced in the 3-year treatment group compared with the 2-year treatment group. ¹²⁹ We conclude that there is moderate grade evidence that sublingual immunotherapy improves control of rhinitis or rhinoconjunctivitis symptoms, particularly with grass mix allergens (Table 27). Table 27. Body of evidence for sublingual immunotherapy affecting rhinitis/rhinoconjunctivitis | symptoms | | | | | | | | |-----------------------------------|------------|------------------------------------|---------------------------|-----------------|---------------------|------------|----------------------| | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | | Hordijk
1998 ¹²⁵ | Grass Mix | SLIT
Placebo | 69 | Medium | + | Direct | Strong | | Roder,
2007 ¹⁴¹ | Grass Mix | SLIT
Placebo | 204 | Low | + | Direct | Weak | | Sabbah
1994 ¹⁴² | Grass Mix | SLIT
Placebo | 58 | Medium | + | Direct | Could not determine* | | Pradalier,
1999 ¹⁶⁷ | Grass Mix | SLIT
Placebo | 126 | Medium | + | Direct | Could not determine* | | de Blay,
2007 ¹⁷⁴ | Grass Mix | SLIT
Placebo | 118 | Medium | + | Direct | Weak | | Ott,
2008 ¹³⁹ | Grass Mix | SLIT
Placebo | 213 | Medium | + | Direct | Strong | | Feliziani,
1995 ¹⁶⁵ | Grass Mix | SLIT
Placebo | 34 | Medium | + | Direct | Strong | | Panzner
2008 ¹⁴⁰ | Grass Mix | SLIT
Placebo-SLIT | 35 | Medium | + | Direct | Strong | | Novembre
2004 ¹³⁸ | Grass Mix | SLIT
Control | 113 | High | + | Direct | Could not determine* | | Marogna
2009 ⁴⁴ | Grass Mix | SLIT
Budesonide | 51 | Medium | + | Direct | Strong | | Tseng,
2008 ¹³⁰ | Dust Mite | SLIT
Placebo | 63 | Medium | - | Direct | Weak | | Hirsch
1997 ¹⁵⁴ | Dust Mite | SLIT
Placebo | 30 | Low | + | Direct | Could not determine* | | O'Hehir,
2009 ¹⁵⁵ | Dust Mite | SLIT
Placebo | 30 | High | + | Direct | Weak | | Bahceciler
2001 ¹⁵⁸ | Dust Mite | SLIT
Placebo | 15 | Medium | + | Direct | Moderate | | Guez,
2000 ¹⁵⁹ | Dust Mite | SLIT
Placebo | 72 | Medium | + | Direct | Moderate | | Ippoliti
2003 ¹⁷¹ | Dust Mite | SLIT
Placebo | 86 | Medium | + | Direct | Strong | | Tari,
1990 ¹⁵⁷ | Dust Mite | SLIT
Placebo | 58 | Low | + | Direct | Moderate | | deBot
2011 ¹³¹ | Dust Mite | SLIT
Placebo | 257 | High | - | Direct | Weak | | D'Ambrosio
1999 124 | Parietaria | SLIT
Placebo | 30 | Medium | + | Direct | Could not determine* | | La Rosa
1999 ¹⁴⁴ | Parietaria | SLIT
Placebo | 41 | Low | + | Direct | Could not determine* | | Pajno
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Low | + | Direct | Could not determine* | | Lima
2002 ¹³⁷ | Timothy | SLIT
Placebo | 56 | Low | + | Direct | Could not determine* | | Amar
2009 ¹⁵¹ | Timothy | monotherapy
multiple
Placebo | 58 | Low | + | Direct | Weak | | Bowen
2004 ¹³² | Ragweed | SLIT
Placebo | 83 | Medium | + | Direct | Could not determine* | | Skoner
2010 ¹³³ | Ragweed | High dose
Low dose
Placebo | 115 | Low | + | Direct | Could not determine* | Table 27. Body of evidence for sublingual immunotherapy affecting rhinitis/rhinoconjunctivitis symptoms (continued) | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |---|-------------------------|----------------------------------|---------------------------|-----------------|---------------------------------|------------|---| | Horiguchi,
2007 ¹²⁶ | Japanese
cedar | SLIT
Placebo | 67 | Medium | + | Direct | Could not determine* | | Okubo
2008 ¹²⁷ | Japanese
cedar | SLIT
Placebo | 61 | Medium | + | Direct | Could not determine* | | Voltolini
2009 ¹⁵⁰ | Birch | SLIT
Placebo | 24 | Medium | + | Direct | Moderate | | Marogna
2010 ⁴⁵ | Birch | SLIT
Montelukast | 33 | High | + | Direct | Strong | | Vourdas
1998 ¹⁶³ | Olive | SLIT
Placebo | 70 | Medium | + | Direct | Strong | | Vervloet
2007 ¹⁶² | Mountain
cedar | SLIT
Placebo | 76 | High | + | Direct | Could not determine* | | Valovirta
2006 ¹⁶⁸
Savolainen
2006 ¹⁷⁵ | Tree mix | High dose
Low dose
Placebo | 98 | Medium | High dose
+
Low dose
+ | Direct | High dose
Moderate
Low dose
Moderate | | Moreno-
Ancillo
2007 ¹⁵³ | Grass mix
plus Olive | High dose
Low dose
Placebo | 105 | Low | + | Direct | Weak | | Panzner
2008 ¹⁴⁰ |
Grass mix plus Olive | SLIT
Placebo-SLIT | 35 | Low | + | Direct | Strong | | Nelson
1993 ¹¹⁸ | Cat | SLIT
Placebo | 44 | Medium | + | Direct | Weak | ^{+ =} positive; SLIT = sublingual immunotherapy # **Conjunctivitis Symptoms** Thirteen studies of sublingual immunotherapy reported conjunctivitis symptom scores (Appendix E, Evidence Table E7). 124,131,132,137,140,142,153,157,160,162,163,168,174 The comparator in all studies reporting conjunctivitis scores was placebo. All of the studies used a numeric scale when reporting the symptoms, but none of the scales appeared to be validated or consistent between studies. One study had separate scores reported for ocular redness and ocular pruritus. The duration of assessment ranged from one pollen season up to 2 years. Forty-six percent of the studies demonstrated significant improvement in conjunctivitis symptom scores when compared with placebo or to pre-treatment symptom levels in the sublingual immunotherapy arm. Three studies demonstrated improvement with sublingual immunotherapy when compared with placebo during peak season or the entire pollen season. Two studies demonstrated significant improvement pre- versus post-treatment in the sublingual arms. 124,147 We conclude that there is moderate grade evidence that sublingual immunotherapy reduces conjunctivitis symptoms based on 13 studies (Table 28). ^{*}Data provided in the article was not enough to calculate the magnitude of effect. Table 28. Body of evidence for sublingual immunotherapy affecting conjunctivitis symptoms | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |---|---------------------|----------------------------------|---------------------------|-----------------|---------------------------------|------------|---| | Sabbah
1994 ¹⁴² | Grass mix | SLIT
Placebo | 58 | Medium | + | Direct | Could not determine* | | de Blay,
2007 ¹⁷⁴ | Grass mlx | SLIT
Placebo | 118 | Medium | + | Direct | Could not determine* | | Panzner
2008 ¹⁴⁰ | Grass mix | SLIT
Placebo-SLIT | 35 | Low | + | Direct | Strong | | Moreno-
Ancillo,
2007 ¹⁵³ | Grass mix and Olive | SLIT
Placebo | 105 | Low | + | Direct | Moderate | | Tari
1990 ¹⁵⁷ | Dust mite | SLIT
Placebo | 58 | Low | + | Direct | Weak | | deBot
2011 ¹³¹ | Dust mite | SLIT
Placebo | 257 | High | + | Direct | Could not determine* | | Lima
2002 ¹³⁷ | Timothy | SLIT
Placebo | 56 | Low | + | Direct | Could not determine* | | Bowen
2004 ¹³² | Ragweed | SLIT
Placebo | 83 | Medium | - | Direct | Could not determine* | | D'Ambrosio
1999 ¹²⁴ | Parietaria | SLIT
Placebo | 30 | Medium | + | Direct | Could not determine* | | Pajno
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Low | NR | Direct | Could not determine* | | Vervloet,
2007 ¹⁶² | Mountain
Cedar | SLIT
Placebo | 76 | High | + | Direct | Weak | | Vourdas,
1998 ¹⁶³ | Olive | SLIT
Placebo | 70 | Medium | + | Direct | Strong | | Valovirta,
2006 ¹⁶⁸
Savolainen,
2006 ¹⁷⁵ | Tree Mix | High dose
Low dose
Placebo | 98 | Medium | High dose
+
Low dose
+ | Direct | High dose:
Strong
Low dose:
Moderate | ^{+ =} positive; SLIT = sublingual immunotherapy #### **Medication Use** Medications scores were reported in 40 of the sublingual immunotherapy trials included in this review (Appendix E, Evidence Table E8). 44,45,117,120,121,127,130-133,135,137-142,146,147,149,151,154,156,159-165,167,168, 123,124,143,144,153,158,169,174 However, two studies were not included in the grading of the body of evidence due to the lack of a control group not receiving sublingual immunotherapy. 149,164 Therefore, 38 studies were included in grading this body of evidence (Table 29). All of the studies used some type of numeric scoring scale for medication use, but none of the scales or scoring appeared to be validated or consistent between studies. The duration of assessment of medication scores ranged from one pollen season up to 5 years. The medication use that was scored varied from study to study and included such medications as inhaled beta-agonists and corticosteroids for control of pulmonary symptoms as well as oral antihistamines and intranasal corticosteroids. Forty-seven percent of the studies reporting medication scores in the body of evidence demonstrated significant improvement in this domain with sublingual immunotherapy. Fifteen of the 38 studies with medication scores reported significant improvement in medication scores when compared with controls. 44,45,117,123,133,138,140,143,146,147,158,162,165,168,176 In four of these studies the comparator group was pharmacotherapy or conventional treatment, 45,138,143,147 and in the remaining 11 studies the comparator was placebo. Five studies demonstrated significant ^{*}Data provided in the article was not enough to calculate the magnitude of effect. improvement in pre-treatment versus post-treatment medication scores in the sublingual immunotherapy arms. 44,120,124,143,161 Grass mix was the most frequently studied allergen, with 9 studies reporting medication scores; five showed benefit from sublingual immunotherapy, ^{44,138,140,142,165} but four studies demonstrated no improvement. ^{139,141,167,174} Medication scores were reported in 8 studies with dust mite; of these, two studies found statistically significant improvement in medications scores, ^{117,120} while six did not show significant benefit in medication use. ^{121,130,131,154,156,159} Five trials of *Parietaria* immunotherapy studies reported medication scores; three showed significant improvement, ^{124,161,176} while two found no improvement. ^{144,160} The two studies that did not include a non-sublingual control group were not included in the body of evidence. One compared co-seasonal to continuous grass sublingual immunotherapy and found no significant difference in medication scores. ¹⁶⁴ The second study compared 3, 4, and 5 years of dust mite sublingual immunotherapy. ¹⁴⁹ After 20 years, the longest treatment group had a stronger magnitude of effect when compared with the shortest treatment group. We conclude that there is moderate grade evidence that sublingual immunotherapy reduces medication use based on 38 studies with 2724 subjects (Table 29). Table 29. Body of evidence for sublingual immunotherapy affecting medication use | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of
Effect | |-----------------------------------|-----------|----------------------------------|---------------------------|-----------------|------------------------------|------------|---| | Pajno
2000 ¹¹⁷ | Dust mite | SLIT
Placebo | 27 | Low | + | Direct | Strong | | Lue
2006 ¹²⁰ | Dust mite | SLIT
Placebo | 20 | Medium | + | Direct | Moderate | | Niu
2006 ¹²¹ | Dust mite | SLIT
Placebo | 110 | High | ICS +
BA +
AH+
OC + | Direct | ICS: Weak
BA: Strong
AH: Strong
OC: Strong | | Tseng,
2008 ¹³⁰ | Dust mite | SLIT
Placebo | 63 | Medium | BA –
AH + | Direct | BA: Moderate
AH: Moderate | | Guez,
2000 ¹⁵⁹ | Dust mite | SLIT
Placebo | 72 | Medium | + | Direct | Weak | | Hirsch
1997 ¹⁵⁴ | Dust mite | SLIT
Placebo | 30 | Medium | BA/TH +
AH/INS - | Direct | Could not determine* | | deBot
2011 ¹³¹ | Dust mite | SLIT
Placebo | 257 | High | + | Direct | Could not determine* | | Bush
2011 ¹⁵⁶ | Dust mite | High dose
Low dose
Placebo | 31 | Medium | + | Direct | Weak | | Ott,
2008 ¹³⁹ | Grass mix | SLIT
Placebo | 213 | Medium | + | Direct | Weak | | Roder
2007 ¹⁴¹ | Grass mix | SLIT
Placebo | 204 | Low | - | Direct | Could not determine* | | Feliziani,
1995 ¹⁶⁵ | Grass mix | SLIT
Placebo | 34 | Medium | + | Direct | Could not determine* | | Pradalier
1999 ¹⁶⁷ | Grass mix | SLIT
Placebo | 126 | Medium | + | Direct | Could not determine* | | de Blay
2007 ¹⁷⁴ | Grass mix | SLIT
Placebo | 118 | Medium | + | Direct | Moderate | | Sabbah
1994 ¹⁴² | Grass Mix | SLIT
Placebo | 58 | Medium | + | Direct | Strong | | Panzner
2008 ¹⁴⁰ | Grass mix | SLIT
Placebo-SLIT | 35 | Low | + | Direct | Strong | | Marogna
2009 ⁴⁴ | Grass Mix | SLIT
Budesonide | 51 | Medium | + | Direct | Strong | Table 29. Body of evidence for sublingual immunotherapy affecting medication use (continued) | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|-------------------|---|---------------------------|-----------------|---------------------------------|------------|---| | Novembre
2004 ¹³⁸ | Grass Mix | SLIT
Control | 113 | High | + | Direct | Could not determine* | | D'Ambrosio
1999 ¹²⁴ | Parietaria | SLIT
Placebo | 30 | Medium | + | Direct | Strong | | La Rosa,
1999 ¹⁴⁴ | Parietaria | SLIT
Placebo | 41 | Low | NR | Direct | Could not determine* | | Pajno
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Low | + | Direct | Could not determine* | | Passalacqua
1999 ¹⁶¹ | Parietaria | SLIT
Placebo | 30 | Low | + | Direct | Moderate | | Lima
2002 ¹³⁷ | Timothy | SLIT
Placebo | 56 | Low | + | Direct | Could not determine* | | Amar,
2009 ¹⁵¹ | Timothy | SLIT
Monotherapy
SLIT Multiple
Placebo | 58 | Low | + | Direct | Weak | | Makino
2010 ¹³⁵ | Japanese
Cedar | SLIT
Placebo | 25 | Medium | + | Direct | Weak | | Okubo
2008 ¹²⁷ | Japanese
Cedar | SLIT
Placebo | 61 | Medium | + | Direct | Weak | | Vervloet,
2007 ¹⁶² | Mountain cedar |
SLIT
Placebo | 76 | High | + | Direct | Strong | | Bowen
2004 ¹³² | Ragweed | SLIT
Placebo | 83 | Medium | + | Direct | Weak | | Skoner
2010 ¹³³ | Short ragweed | High dose
Low dose
Placebo | 115 | Low | + | Direct | High Dose
Strong
Low dose
Moderate | | Marogna
2005 ¹⁴⁶ | White birch | SLIT
Placebo | 79 | Medium | + | Direct | Strong | | Marogna
2010 ⁴⁵ | Birch | SLIT
Montelukast | 33 | High | + | Direct | Strong | | Vourdas,
1998 ¹⁶³ | Olive | SLIT
Placebo | 70 | Medium | OC+ NR for other medicatio ns | Direct | Could not determine* | | Pozzan
2010 ¹⁶⁹ | Alternaria | SLIT
Placebo | 52 | Medium | + | Direct | Strong | | Cortellini
2010 ¹⁴³ | Alternaria | SLIT
Placebo | 27 | High | + | Direct | Strong | | Valovirta
2006 ¹⁶⁸
Savolainen
2006 ¹⁷⁵ | Tree mix | High dose
Low dose
Placebo | 98 | Medium | High dose
+
Low dose
+ | Direct | High dose:
Moderate
Low dose:
Weak | | Voltolini
2001 ¹⁴³ | Tree mix | SLIT
medication | 30 | Medium | + | Direct | Strong | Table 29. Body of evidence for sublingual immunotherapy affecting medication use (continued) | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of
Effect | |--|-------------------------|---|---------------------------|-----------------|---------------------------|------------|---| | Marogna
2006 ¹⁴⁷ | Birch and
Grass | SLIT - birch
SLIT - grass
SLIT
Birch/grass
Pharmaco-
therapy | 48 | Medium | + | Direct | Strong | | Moreno-
Ancillo,
2007 ¹⁵³ | Grass mix
Olive tree | SLIT
Placebo | 105 | Low | + | Direct | Weak | | Bahceciler
2001 ¹⁵⁸ | Grass mix and Olive | SLIT
Placebo | 15 | Medium | BA +
INS +
ICS + | Direct | BA:
Moderate
INS: Strong
ICS: Strong | ^{+ =} positive; - = negative; AH = antihistamine; BA = beta agonist; ICS = inhaled corticosteroid; INS = intranasal steroid; ## **Combined Symptom and Medication Scores** Combined symptom plus medication scores were reported in 21 of the sublingual immunotherapy studies included in this review and involved 1312 subjects (Appendix E, Evidence Table E9). 43,126-128,134,135,138,139,159,161,164,166 122-124,133,143,144,147,149,153 However, 2 studies did not include a non-sublingual comparator group and were not included in the body of evidence grading. Therefore, 19 studies were included in the body of evidence grading (Table 30). All of the studies used some type of numeric scoring scale for the combination score, but none of the scales or scoring appeared to be validated or consistent between studies. The duration of assessment of medication scores ranged from one pollen season up to 4 years. The symptoms scored as part of the studies were combined nasal, eye, and bronchial in the majority of studies; exceptions were five studies that included only nasal symptoms. The medications scored varied from study to study and included such medications as inhaled beta-agonists and corticosteroids for control of pulmonary symptoms as well as oral antihistamines and intranasal corticosteroids. Thirteen (68%) of the studies reporting a combination symptom plus medication score demonstrated significant improvement in scores with sublingual immunotherapy. Ten of the 13 studies with combination symptom plus medication scores reported significant improvement in medication scores when compared with controls. ^{43,122,123,126,128,133,143,148,159,166} In three of these studies, the comparator groups was pharmacotherapy/conventional treatment, ^{43,122,143} and in the remaining seven studies the comparator was placebo. Five studies demonstrated significant improvement in pre-treatment versus post-treatment medication scores in the sublingual immunotherapy arms. ^{122,124,147,159,161} Three studies of *Parietaria* allergen reported combination symptom plus medications scores: all three found significant improvement in scores. ^{43,124,161} Four studies of Japanese cedar allergen produced mixed results, as did three grass mix studies. ^{138,139,166} The two studies not included in the body of evidence compared different sublingual groups. 149,164 One compared differing lengths of dust mite sublingual immunotherapy, but p-values were not reported and magnitude of effect was unable to be determined. The second study NR = not reported; OC = oral corticosteroids; SLIT = sublingual immunotherapy; TH = theophylline ^{*}Data provided in the article was not enough to calculate the direction of change or magnitude of effect. compared co-seasonal to continuous sublingual immunotherapy and found no difference in reported medication plus symptom score. We conclude that there is moderate grade evidence that sublingual immunotherapy reduces medication use and improves symptom control (Table 30). Table 30. Body of evidence that sublingual immunotherapy affects combined medication use and symptoms | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|--|--|---------------------------|-----------------|---------------------------|------------|-------------------------| | Horiguchi,
2007 ¹²⁶ | Japanese
cedar | SLIT
Placebo | 67 | Medium | + | Direct | Could not determine* | | Okubo
2008 ¹²⁷ | Japanese
cedar | SLIT
Placebo | 61 | Medium | + | Direct | Could not determine* | | Makino
2010 ¹³⁵ | Japanese
cedar | SLIT
Placebo | 25 | Medium | + | Direct | Could not
determine* | | Fujimura
2011 ¹²⁸ | Japanese
cedar | SLIT
Placebo | 103 | Low | NR | Direct | Could not
determine* | | D'Ambrosio
1999 ¹²⁴ | Parietaria | SLIT
Placebo | 30 | Medium | + | Direct | Strong | | Passalacqua
1999 ¹⁶¹ | Parietaria | SLIT
Placebo | 30 | Low | + | Direct | Weak | | D'Ambrosio
1996 ⁴³ | Parietaria | SLIT
Pharmaco-therapy | 40 | High | + | Direct | Could not determine* | | Novembre
2004 ¹³⁸ | Grass Mix | SLIT
Control | 113 | High | + | Direct | Could not determine* | | Ott,
2008 ¹³⁹ | Grass mix | SLIT
Placebo | 113 | Medium | + | Direct | Weak | | Pfaar,
2007 ¹⁶⁶ | Grass mix | SLIT
Placebo | 185 | Medium | + | Direct | Strong | | Guez,
2000 ¹⁵⁹ | Dust mite | SLIT
Placebo | 72 | Medium | + | Direct | Weak | | Cortellini
2010 ¹²³ | Alternaria | SLIT
Placebo | 27 | High | + | Direct | Could not determine* | | Di Rienz,
2006 ¹³⁴ | Mountain cedar | SLIT
Placebo | 34 | High | + | Direct | Weak | | Voltolini
2001 ¹⁴³ | Tree Mix | SLIT
Medications | 20 | Medium | + | Direct | Could not determine* | | Skoner
2010 ¹³³ | Ragweed | High dose
Low dose
Placebo | 115 | Low | + | Direct | Strong | | Moreno-
Ancillo
2007 ¹⁵³ | Grass Mix
and Olive | SLIT
Placebo | 105 | Low | + | Direct | Weak | | Sambugaro
2003 ¹²² | Dust mite,
grass mix,
ragweed,
Parietaria | 8-day induction
15-day induction
20-day induction
Untreated | 58 | Medium | + | Direct | Strong | | Marogna
2008 ¹⁴⁸ | Dust mite,
birch,
grass mix,
Parietaria | SLIT
Control | 216 | Medium | + | Direct | Strong | | Marogna,
2006 ¹⁴⁷ | Birch,
grass,
birch plus
grass | SLIT - birch
SLIT - grass
SLIT Birch/grass
Pharmaco-therapy | 48 | Medium | + | Direct | Strong | ^{+ =} positive; NR = not reported; SLIT = sublingual immunotherapy ^{*}Data provided in the article was not enough to calculate the magnitude of effect. ## **Quality of Life** Quality of life was reported in eight studies involving 819subjects. ^{127,128,131,134,135,141,153,155} The instrument used to assess quality of life was a validated, disease-specific instrument: The Rhinoconjunctivitis Quality of Life questionnaire (Adult, Pediatric, Adolescent, and Japanese language versions). Four of the eight studies reported significant improvement in disease-specific quality of life when compared with placebo. ^{127,128,134,135} (Appendix E, Evidence Table E11). Two studies reported significant improvement in the sublingual immunotherapy group when comparing initial to final quality of life scores. ^{153,155} One study found no improvement in quality of life either compared with control group or with pre-treatment quality of life scores. ¹⁴¹ We concluded that there is moderate grade evidence that sublingual immunotherapy improves disease-specific quality of life (Table 31). Table 31. Body of evidence that sublingual immunotherapy affects disease-specific quality of life | Study | Quality of
Life
Measure | Allergen | Comparator | Number of Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---|---|---------------------|-----------------|------------------------|-----------------|---------------------------|------------|--| | Okubo
2008 ¹²⁷ | Japanese
RQLQ ¹ | Japanese
cedar | SLIT
Placebo | 61 | Medium | + | Direct | Strong | | Makino
2010 ¹³⁵ | Japanese
RQLQ ¹ | Japanese
cedar | SLIT
Placebo | 25 | Medium | + | Direct | Could not determine* | | Fujimura
2011 ¹²⁸ | Japanese
RQLQ ¹ | Japanese
cedar | SLIT
Placebo | 103 | Low | + | Direct | Could not determine* | | O'Hehir
2009 ¹⁵⁵ | RQLQ ¹ | Dust mite | SLIT
Placebo | 30 | High | + | Direct | Could not determine* | | Di Rienz
2006 ¹³⁴ | RQLQ ¹ | Mountain
cedar | SLIT
Placebo | 34 | Medium | + | Direct | Strong | | Moreno-
Ancillo
2007 ¹⁵³ | RQLQ ¹ | Grass mix and Olive |
SLIT
Placebo | 105 | Medium | + | Direct | Moderate | | deBot
2011 ¹³¹ | Pediatric
RQLQ ¹
Adolescent
RQLQ ¹ | Dust mite | SLIT
Placebo | 257 | High | - | Direct | Could not determine* Could not determine* | | Roder
2007 ¹⁴¹ | Pediatric
RQLQ ¹
Adolescent
RQLQ ¹ | Grass mix | SLIT
Placebo | 204 | Low | - + | Direct | Could not determine* Could not determine* | ^{+ =} positive; - = negative; RQLQ = Rhinoconjunctivitis Quality of Life Questionnaire; SLIT = sublingual immunotherapy # **Pulmonary Function Testing and Chemical Bronchial Provocation** Pulmonary function testing results were reported in 14 studies involving 1375 subjects (Appendix E, Evidence Table E10). Pulmonary function results described here are from studies where subjects had a diagnosis of asthma that was objectively confirmed with methods other than clinical impression. As pulmonary function tests are not a direct clinical outcome, this evidence was not graded as a body of evidence. The studies reported measures of pulmonary function, but were heterogeneous in terms of which measures were reported: FEV1 was most commonly reported, but other measures included percent of patients with a positive ^{*}Data provided in the article was not enough to calculate the magnitude of effect. methacholine challenge, peak expiratory flow rate (PEF), forced vital capacity (FVC), and PD20, the dose a substance administered by aerosol, which causes the FEV1 to fall by 20 percent. All studies reported either significant improvement compared with controls or when considering pre- versus post-treatment pulmonary function. Six of ten studies reported a significant improvement when comparing pre-treatment to post-treatment FEV1 in groups treated with sublingual immunotherapy, ^{120-122,147,157,171} and two reported a significant improvement in the FEV1 of the sublingual immunotherapy group when compared with controls. ^{45,122} Two trials reported a significant decrease in the number of participants with a positive methacholine challenge in the sublingual immunotherapy group when compared with controls. ^{145,148} Four studies reported a significant decrease in PD20 compared with controls, ^{44,45,147,149}, and three also demonstrated significant improvement when comparing post-treatment to pre-treatment scores. ^{44,45,147} We did not grade the evidence for indirect outcomes such as pulmonary function test results. However, we observed that sublingual immunotherapy consistently improves measure of pulmonary function in the allergic asthmatic population. ## **Allergen Challenge (Provocation)** Ten studies of sublingual immunotherapy studies challenged subjects to specific allergen after treatment in order to quantify symptoms (Appendix E, Evidence Table E11). Six studies used nasal provocation. ^{129,143,151,154,157,161} Three studies performed conjunctival provocation tests. ^{123,137,144} One study provoked cat-allergic subjects by having them remain in a "cat allergen" room. ¹⁷⁰ Seventy percent of the studies using a specific ocular or nasal allergen challenge reported a significant improvement in symptoms in the sublingual immunotherapy groups. Two studies used bronchial challenges. ^{156,157} Both studies found significant improvement in pulmonary function testing with the dust mite bronchial challenge after sublingual immunotherapy. # Long-Term Outcomes: Disease Modification, Disease Prevention In our review, we sought information regarding long-term outcomes in allergic rhinitis and asthma (Appendix E, Evidence Table E12). Disease modification in asthma was addressed in two studies included in this review. A study by Niu et al found that sublingual immunotherapy with dust mite in children (ages 6 to 12 years) decreased the severity of asthma over 6 months of treatment when compared with controls (p=0.043). Severity in this study was determined by a global assessment by physicians unfamiliar with the patient who reviewed the asthma scores, medication consumption, and pulmonary function tests. In a study of 216 children undergoing sublingual immunotherapy with dust mite, tree, and grass, Marogna found a significantly lower percentage of children with mild persistent asthma at the conclusion of the study. As the conclusion of the study. Asthma prevention was reported in one of the sublingual immunotherapy studies, ¹³⁸ and in one 8-year followup to a prior study. ¹⁴⁴ Novembre et al. found that grass pollen sublingual immunotherapy in children significantly decreased the development of asthma over 3 years; ¹³⁸ controls in this study developed asthma 3.8 times more frequently. However, in the 8-year follow-up study, 2 years of sublingual immunotherapy had no asthma preventative effect. ¹⁴⁴ Prevention of new allergy sensitivities was discussed in three studies. Marogna found that treatment with multi-antigen sublingual immunotherapy (dust mite, birch, weeds, and grass mix) decreased the development of new skin sensitizations significantly (p=0.01);¹⁴⁵ he reported in a second study that the proportion of children with new allergen skin sensitivities was significantly decreased after 3 years.¹⁴⁸ However, in a different study with 8-year follow-up, there was no preventative effect on the development of new sensitivities 2 years after *Parietaria* sublingual immunotherapy. ¹⁴⁴ In a 2010 study by Marogna comparing 3, 4, and 5 years of sublingual immunotherapy; in the 5 year group, 11.7 percent developed new sensitivities compared with 21.4 percent in the 3 year group. #### **Other Outcomes** #### Adherence Adherence and compliance were discussed infrequently in the articles, but were discussed by Marogna. Adherence was determined by measuring the amount of remaining extract in returned vials compared with expected consumption as prescribed: poor adherence was less than 40 percent consumption, insufficient was less than 60 percent consumption, good was 60 to 80 percent consumption, and excellent was more than 80 percent consumption. Adherence was found to be excellent in 76 percent of subjects and good in 18 percent of subjects. In a second study by the same author, adherence was found to be excellent in 74 percent of subjects. Another study reported that 14 percent of subjects had poor compliance, and 48 percent of subjects forgot to take their medications from time to time.200 In a 2010 study of 15 patients, adherence was greater than 80 percent in 10 subjects, and greater than 60 percent in five subjects. Another 2010 study found adherence 85-95 percent determined by the residual volume of extract in returned vials (Appendix E, Evidence Table E11). ## Single Versus Multiple Antigen Sublingual Immunotherapy Two sublingual studies included in this review examined single versus multi-antigen immunotherapy. The first of these articles, by Amar, compared Timothy Grass monotherapy to Timothy Grass multi-antigen therapy, consisting of Timothy Grass plus 9 other allergens. This study included one outcome of interest to the current review, nasal allergen challenge. While nasal challenge with Timothy Grass yielded significantly better results when comparing timothy monotherapy to placebo, there was no difference in Timothy Grass multi-antigen versus placebo. In Marogna's paper, 3 groups were compared: sublingual birch, sublingual birch plus grass, and pharmacotherapy. Marogna found that the multi-antigen treatment group had significantly greater improvement in clinical symptoms when compared with the single antigen group. The data is insufficient to comment on effectiveness of single versus multiple antigen sublingual immunotherapy. #### **Biomarkers** During the course of the review, the number of studies reporting select biomarkers was recorded: IgG total, IgG4, and IgE. Eleven studies reported changes in specific IgG, 28 study-specific IgG4, and 32 IgE (total and/or specific IgE (Appendix E, Evidence Table E13). # Conclusion: Summary of Evidence for Key Question 1 When considering the key evidence for the efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma, the pertinent clinical outcomes include symptom scores, medication use, and quality of life. Pulmonary function testing is a useful, objective, indirect measure of asthma that can be measured by clinicians in the office. The strength of evidence regarding the effectiveness of sublingual immunotherapy is moderately supportive that this treatment improves clinical outcomes (Table 32). Table 32. Summary of strength of evidence regarding the effectiveness of sublingual immunotherapy | Outcome | Number of
Studies/
Number of
Participants | Overall Risk of Bias | Direction of
Change | Consistency | Directness | Magnitude of
Effect | Studies | Strength
of
Evidence | |--|--|-------------------------------|-----------------------------------|-------------|------------|--|--|----------------------------| | Asthma
Symptoms | 13 / 625 | 1 high
8 medium
4 low | 13 positive | Consistent | Direct | 10 strong
1 moderate
1 weak
1 CND | 2 studies with low RofB AND strong magnitude | High | | Rhinitis or
Rhino-
conjunctivitis
Symptoms | 35 / 2658 | 5 high
20 medium
10 low | 35 positive | Consistent | Direct | 9 strong
5 moderate
8 weak
13 CND | 1 study with low RofB AND strong magnitude 6 studies with medium RofB AND strong magnitude | Moderate | | Asthma plus
Rhinitis or
Rhino-
conjunctivitis
Combined
symptoms | 5 / 308 | 5 medium | 4 positive
1 NR
1 +/- * | Consistent | Direct | 2 strong
1 moderate
2
CND | 2 studies with medium RofB
AND strong magnitude
1 study with medium RofB
and moderate magnitude
2 studies with medium RofB
and magnitude not
determinable | Moderate | | Conjunctivitis
Symptoms | 13 / 1074 | 2 high
6 medium
5 low | 11 positive
1 negative
1 NR | Consistent | Direct | 3 strong
2 moderate
2 weak
7 CND | 5 studies with low RofB AND 1 of these with strong magnitude 6 studies with medium RofB AND 1 of these with strong magnitude 7 studies with insufficient data to determine magnitude of effect | Moderate | Table 32. Summary of strength of evidence regarding the effectiveness of sublingual immunotherapy (continued) | Outcome | Number of
Studies/
Number of
Participants | Overall Risk of Bias | Direction of
Change | Consistency | Directness | Magnitude
of Effect | Studies | Strength
of
Evidence | |---|--|-------------------------------|--|-------------|------------|---|--|----------------------------| | Medication Use | 38 / 2724 | 6 high
22 medium
10 low | 33 positive
1 negative
1 NR
3 +/- * | Consistent | Direct | 13 strong
4 moderate
8 weak
10 CND
3 s/m/w* | 10 studies with low RofB; 2 of these with strong magnitude; 2 with low magnitude of effect and 4 of these with magnitude not determinable 22 studies with medium RofB; 7 of these with strong magnitude, 6 of these with low magnitude of effect 6 studies with high RofB AND 3 of these with strong magnitude 9 studies with insufficient data to determine magnitude of effect | Moderate | | Combined
Medication plus
Symptoms | 19 / 1462 | 4 high
11 medium
4 low | 18 positive
1 NR | Consistent | Direct | 6 strong
5 weak
8 CND | 4 studies with low RofB: 1 of these with strong magnitude and 2 with low magnitude 11 studies with medium RofB AND 5 of these with strong magnitude 8 studies with insufficient data to determine magnitude of effect 4 studies with high RofB, 3 of these insufficient data to determine magnitude of effect | Moderate | | Disease-
Specific Quality
of Life | 8 / 819 | 2 high
4 medium
2 low | 6 positive
1 negative
1 +/-* | Consistent | Direct | 2 strong
1 moderate
5 CND | 4 studies with medium RofB AND 2 of these with strong magnitude 2 studies with low RofB AND insufficient data to determine magnitude of effect 5 studies with insufficient data to determine magnitude of effect | Moderate | ^{+ =} positive; - = negative; s: strong, m moderate, w weakCND = could not determine; NR = not reported; RofB = risk of bias ^{*}Different direction or magnitude depending on comparators. Key Question 2. What is the evidence for the safety of sublingual immunotherapy in patients with allergic rhinitis/rhinoconjunctivitis and/or asthma? ### **Key Points** - Local reactions (occurring at the site of allergen administration) were common across trials - Systemic reactions were uncommon - No life threatening systemic reactions or anaphylaxis were reported in these trials - No deaths were reported Figure 14 shows the distribution of events by location and severity. The graph shows only adverse events reported in the immunotherapy arms. Figure 14. Sublingual immunotherapy safety data by location and severity AE = adverse event; GI = gastrointestinal We evaluated the safety of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma by assessing the harms or adverse events reported in the included studies. All 60 sublingual articles were analyzed for safety data. The studies did not uniformly report safety information, although 73 percent commented on safety. 117,118,121,122,125-127,129-132,134,136-142,144-149,151-157,159,160,162,163,166-169,172-175,177 The safety data were not reported in any consistent manner between studies, as there is no standard system for grading adverse events associated with sublingual immunotherapy. Because of the lack of a standard grading system and the heterogeneous reporting systems used by the different studies, the safety outcomes are presented descriptively and we conclude that the evidence is insufficient to comment about safety. Local reactions were much more frequent in the groups receiving sublingual immunotherapy than in the comparator groups. In those studies in which local reactions occurred and were reported by percent of patients affected, the percent of subjects receiving immunotherapy with local reactions ranged from 0.2 to 97 percent. The placebo groups in which local reactions were reported ranged from 3 to 38.5 percent (Appendix E, Evidence Table E14). The local reactions were mild or unspecified in severity Systemic reactions were more common in the groups receiving sublingual immunotherapy than in comparator groups. The reactions ranged from ocular, rhinitis/nasal, respiratory/asthma, cutaneous, gastrointestinal and cardiovascular Overall, there were few severe systemic reactions with a small number of exceptions: in one study, severe rhinitis was reported in subjects that exceeded their maximum dose of immunotherapy; in this same study, severe asthma symptoms were reported in subjects that exceeded their maximum dose. These adverse events resolved when these subjects returned to a lower dose. There were no reported episodes of anaphylaxis, life threatening reactions, or death in any of the treated subjects across studies. ## **Key Points: Pediatric Studies** - Local reactions (occurring at the site of allergen administration) were more common across trials - Systemic reactions were less common - No life threatening systemic reactions or anaphylaxis were reported in these trials - No deaths were reported # **Evidence Synthesis** All eighteen articles about sublingual immunotherapy in children were analyzed for safety data. The studies did not uniformly report safety information, and 15 studies (83%) commented on safety. ^{117,131,138,144,148,152,154,157,163,168, 121,130,164,178} The safety data was not reported in any consistent manner between studies, as there is no standard system for grading adverse events associated with sublingual immunotherapy. Because of the lack of a standard grading system and the heterogeneous reporting systems used by the different studies, the safety outcomes are presented descriptively and we concluded that the evidence is insufficient to comment about safety. Local reactions were reported in 12 studies and were more frequent in the groups receiving sublingual immunotherapy than in the comparator groups. The local reactions were mild or unspecified. Three small studies reported local adverse reactions by number of events, and the average number of episodes of local reactions per participant in the sublingual arm ranged from 25 to 40 per 100 participants. Local reactions were also reported in the placebo arms, ranging from seven to 19 per 100 participants (Appendix G, Evidence Table G31). Seven studies reported local reactions by percent of patients affected, and the percent of sublingual subjects with local reactions ranged from 0.7 to 50 percent. Three studies reported local reactions in the placebo group ranging from 14 to 25 percent ^{131,152,168} (Appendix G, Evidence Table G31). Overall, there were few systemic reactions reported in eight studies. The reactions ranged from (in order of greatest to least number of studies reporting event): gastrointestinal, cutaneous, respiratory/asthma, cardiovascular, and rhinitis/nasal. Eight studies compared the occurrence of reactions in the sublingual and placebo arms. ^{117,131,138,144,152,154,163,168} In one of these studies, cutaneous systemic reactions were noted in 1.9 percent of 54 patients receiving sublingual immunotherapy, comparable to or less than the two placebo arms of 1.7 percent and 9.8 percent. ¹³⁸ The other comparative study described a greater number of gastrointestinal events (nausea, abdominal pain, diarrhea) and reported 95 events per 100 patients receiving sublingual immunotherapy (20 patients in SLIT arm) compared with 5 events per 100 patients in the placebo arm (21 patients in placebo arm). 144 Another study had greater numbers of patients with 65 percent experiencing respiratory reactions in the placebo group compared with 57 percent of patients in the sublingual immunotherapy group. ¹³¹ Three studies reported cutaneous systemic reactions (rash, urticaria, angioedema) as percentage of patients, ranging from 0.7 percent in a study with 144 patients to 10 percent of patients in a study with 30 patients ^{138,148,157} Four studies reported gastrointestinal events as percent of patients with reactions, ranging from 0.7 to 11.4 percent. ^{138,148,157,168} One study reported rhinitis/nasal reactions with 0.7 events per 100 patients (1 asthma event/144 patients in SLIT arm). ¹⁴⁸ Two studies reported lower respiratory reactions as percent of patients, ranging from 7 percent in a study with 15 patients per arm to 34 percent in a study with 32 patients per arm. 154,157 While few severe systemic reactions were reported, in one of these studies, severe rhinitis and severe asthma symptoms were reported in subjects that exceeded their maximum dose. 157 These adverse events resolved when these subjects returned to a lower dose. There were no reported episodes of anaphylaxis, life threatening reactions, or death in any of the treated subjects across studies. # **Conclusion: Summary of Evidence for Key Question 2** The
lack of consistent reporting and grading systems for sublingual immunotherapy made it impossible to pool safety data across studies. Furthermore, not all studies reported safety data. However, it appears that local reactions are common but mild. Systemic reactions can occur but are infrequent; no life-threatening reactions, anaphylaxis, or deaths were reported. The evidence is insufficient to comment on the safety of sublingual immunotherapy, both in adult and pediatric studies. Key Question 3. Is the safety and effectiveness of sublingual immunotherapy different in distinct subpopulations with allergic rhinitis/rhinoconjunctivitis and/or asthma? # **Key Points** - The evidence is insufficient to comment on the effectiveness of sublingual immunotherapy in the following subpopulations: the elderly, pregnant women, minorities, inner-city, and rural residents, and severe asthmatics. - There is low evidence to support that there is difference in the effectiveness of sublingual immunotherapy for treating mono-sensitized individuals and poly-sensitized individuals. Our review sought information on particular subgroups of patient populations of interest, including pediatric, the elderly, pregnant, minorities, and inner-city versus rural subjects. The reviewed articles did not present specific data on the following subgroups: elderly, pregnant women, minorities, inner-city, and rural residents. The articles in general excluded subjects with severe asthma. Insufficient data exist to comment on these subpopulations. However, 32 percent of the studies were performed on mono-sensitized subjects (Table 26-General summary table SLIT). There appears to be no consistent difference in effectiveness when considering mono-sensitized compared with poly-sensitized subjects and the effect of sublingual immunotherapy. Eighteen pediatric studies of sublingual immunotherapy were reviewed as a distinct subpopulation. ## **Sublingual Immunotherapy in the Pediatric Population** Eighteen studies focused exclusively on children 117,120,121,130,131,138,141,144,148,152,154,157,158,160,163,164,168,171 and four studies included both children and adults 145,165,170,174 The subgroup analysis for the pediatric population evaluates the 18 studies that only include children 18 years of age or younger. All articles included were randomized controlled trials which reported clinical outcomes. These 18 articles with a total of 1583 subjects comprised the evidence base to answer the Key Questions regarding sublingual immunotherapy for inhalant allergens in the pediatric population. The publication dates of the included studies ranged from 1990 through 2011. The publications originated from Europe and Asia. The primary diagnoses of the subjects studied in the articles included: asthma in three studies; 117,120,121 rhinitis in two studies; 130,131 rhinoconjunctivitis in four studies; 138,141,144,152 asthma and rhinitis in four studies; 148,154,157,158 and asthma with rhinoconjunctivitis in five studies (Appendix G, Evidence Table G18). Studies included perennial and/or seasonal allergens. There were nine studies each evaluating perennial and seasonal allergens for sublingual immunotherapy (Appendix G, Evidence Table G18). When considering the specific types of allergens used in the studies, these allergens were used from greatest to least frequency: dust mite (9 studies) ^{117,120,121,130,131,154,157,158,171} grass (4 studies), ^{138,141,152,164} tree (2 studies), ^{163,168} weeds (2 studies) ^{144,160} and mixed or multiple allergens (1 study). ¹⁴⁸ (Figure 4, SLIT Studies by Allergen) The majority of the studies used multiple allergens (60%), with the remaining studies using only one allergen (40%) in their study protocols. Eleven studies (61%) required no prior history of immunotherapy. ^{117,120,130,138,148,152,154,157,158,164,171} Eight studies (44%) focused on monosensitized individuals. ^{117,120,130,138,144,152,158,171} The funding sources for the studies included the following, from most common to least common: industry, not stated, government, nonprofit, and other. Eleven studies (61%) had industry support, either partial or complete funding or received supplies from industry. Four studies did not identify the funding source for their study. One study was funded by academia. ¹⁵² All included sublingual immunotherapy studies had at least one comparator group. The comparator group(s) included the following (Appendix G, Evidence Table G20): placebo (15 studies), other sublingual comparator group (3 studies), conventional treatment (pharmacotherapy) or symptomatic therapy comparator group (2 studies, 20%). All studies allowed either conventional pharmacotherapy (12 studies) or only rescue allergy medications (6 studies) during the study. Maintenance dosing interval varied from daily to twice a week. Duration of treatment of the included studies ranged from 6 months to 3 years. Studies used various units to report dosing, and many studies did not include a cumulative dose. Subjects ranged from 4 to 18 years of age. All studies that reported sex included both boys and girls. The range of means for duration of disease was 1 to 5.2 years. ## **Key Points** - The efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma were evaluated in these categories of treatment effect: clinical endpoints, long-term outcomes, biomarker endpoints, convenience of therapy, and adherence to therapy. - Pertinent clinical outcomes evaluated include symptom scores, medication use, and quality of life. - High strength of evidence exists for the benefit of sublingual immunotherapy in asthma symptom control versus control groups, based on nine randomized controlled trials with 471 subjects. - Moderate strength of evidence exists for the benefit of sublingual immunotherapy in asthma plus rhinitis/rhinoconjunctivitis (asthma combined scores) symptom control versus control groups, based on one randomized controlled trial with 98 subjects. - Moderate strength of evidence exists for the benefit of sublingual immunotherapy in rhinitis/rhinoconjunctivitis symptom control versus control groups based on 12 randomized controlled trials with 1065 subjects. - Moderate strength of evidence exists for the benefit of sublingual immunotherapy in control of conjunctivitis symptoms versus control groups, based on five randomized controlled trials with 513 subjects. - Moderate strength of evidence exists for the benefit of sublingual immunotherapy versus control on decreasing medication use, based on 13 randomized controlled trials with 1078 subjects. - Low strength of evidence exists for the benefit of sublingual immunotherapy versus control on improving allergy symptoms plus decreasing medication use based on two randomized controlled trials with 329 subjects. - Insufficient evidence exists for the benefit of sublingual immunotherapy versus control on improving disease-specific quality of life, based on two randomized controlled trial with 461 subjects. - The overall strength of evidence for use of sublingual immunotherapy in children and adolescents when considering all domains with pertinent clinical outcomes together is moderate. We evaluated the efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma by using the following evaluable categories of treatment effect: clinical endpoints, long-term outcomes, biomarker endpoints, convenience of therapy, and adherence to therapy. # **Asthma Symptom Control** Asthma symptom scores alone, or asthma with rhinitis/rhinoconjunctivitis symptom scores (asthma combined scores), were reported in 11 studies (61%) ^{117,120,121,131,154,157,158,160,164,168,171} (Appendix G, Evidence Table G22). Asthma scores and asthma combined symptom scores were included from studies only if objective measure of lung function were used to diagnose subjects with asthma; studies using clinical symptoms only for the diagnosis of asthma were not included in the asthma symptom scores analyzed. ^{152,163} The types of scales used to report asthma symptoms scores were not validated or uniform. Two studies used visual analog scores, ^{117,160} and the remainder used purely numeric systems to score the presence/absence of asthma symptoms and severity. ^{120,121,154,157,158,160,168,171,157,164} The number of participants in each study ranged from 15 to 257. The duration of assessment ranged from one pollen season to 5 years. All of the studies used a placebo control group, except for one study that compared SLIT given continuously versus co-seasonally, ¹⁶⁴ therefore its results are not included in the evidence grading table. One study additionally reported rhinitis symptoms scores and is also categorized as asthma combined symptom scores. ¹⁶⁸ Asthma combined symptom scores include asthma plus rhinitis or rhinoconjunctivitis symptoms. All the studies reporting asthma symptoms scores demonstrated significant improvement in asthma symptoms with sublingual immunotherapy. Six studies with asthma symptom scores demonstrated significant improvement in asthma symptoms with sublingual immunotherapy when compared with placebo; 117,120,121,131,154,160 six studies demonstrated significant improvement in pre- versus post-treatment asthma scores in the sublingual immunotherapy arm. 117,120,157,158,164,171 In seven studies, the most common single allergen used in the asthma scores was dust mite. ^{117,120,121,131,154,157,158,171} All dust mite studies with asthma scores reported significant improvement in asthma scores with sublingual immunotherapy. Nine studies fulfilling asthma diagnosis criteria reported on asthma symptom scores and included 471 participants. All included studies are randomized controlled trials. The overall strength of evidence is high to support sublingual immunotherapy use to improve asthma symptoms scores (Table 33). Table 33. Body of evidence for
sublingual immunotherapy affecting asthma symptoms in children and adolescents | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction
of
Change* | Directness | Magnitude of Effect | |-----------------------------------|-----------|-----------------|---------------------------|-----------------|----------------------------|------------|------------------------------------| | Pajno
2000 ¹¹⁷ | Dust mite | SLIT
Placebo | 24 | Low | Night: +
VAS: + | Direct | Night:
Strong
VAS:
Strong | | Lue
2006 ¹²⁰ | Dust mite | SLIT
Placebo | 20 | Medium | + | Direct | Strong | | Niu
2006 ¹²¹ | Dust mite | SLIT
Placebo | 110 | Medium | + | Direct | Strong | | Hirsch
1997 ¹⁵⁴ | Dust mite | SLIT
Placebo | 30 | Low | + | Direct | Strong | | Bahceciler
2001 ¹⁵⁸ | Dust mite | SLIT
Placebo | 15 | Medium | + | Direct | Moderate | | Ippoliti
2003 ¹⁷¹ | Dust mite | SLIT
Placebo | 86 | Medium | + | Direct | Strong | | Tari,
1990 ¹⁵⁷ | Dust mite | SLIT
Placebo | 58 | Low | + | Direct | Moderate | Table 33. Body of evidence for sublingual immunotherapy affecting asthma symptoms in children and adolescents (continued) | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction
of
Change* | Directness | Magnitude of Effect | |---|------------|----------------------------------|---------------------------|-----------------|-----------------------------------|------------|--| | Pajno
2003 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Medium | Sx: +
VAS: + | Direct | Sx:
Could not
determine
VAS:
Could not
determine* | | Valovirta
2006 ¹⁶⁸
Savolainen
2006 ¹⁷⁵ | Tree mix | High dose
Low dose
Placebo | 98 | Medium | High dose:
+
Low dose:
+ | Direct | High dose:
Strong
Low dose:
Moderate | ^{+ =} positive; Night = nighttime symptom score; SLIT = sublingual immunotherapy; Sx = asthma symptom score; VAS = visual analogue scale score ## Asthma Plus Rhinoconjunctivitis Symptom Scores Two trials of sublingual immunotherapy, involving 98 and 80 participants, reported combined symptoms scores. 164,168 In the first study by Valovirta et al, the "Asthma combined symptom score" included asthma plus rhinoconjunctivitis symptoms and used numeric scoring systems. This study, with medium risk of bias and comparing sublingual immunotherapy to placebo over the whole pollen season, demonstrated statistically significant positive effects on combined asthma plus rhinoconjunctivitis symptoms with sublingual immunotherapy. The second study by Pajno et al, was a medium risk of bias trial and compared SLIT coseasonal to SLIT continuous, with a weak magnitude of effect. Because this study does not have a placebo comparator, it was not included in the evidence grading. We conclude that there is moderate evidence that sublingual immunotherapy reduces asthma and/or rhinitis or rhinoconjunctivitis symptoms (Table 34). Table 34. Body of evidence for sublingual immunotherapy affecting asthma plus rhinitis/rhinoconjunctivitis symptoms in children and adolescents | 11111111113/1111111 | minds/minoconjunctivitis symptoms in children and adolescents | | | | | | | | | | |------------------------------------|---|-----------------------|---------------------------|-----------------|------------------------|------------|-----------------------|--|--|--| | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of
Change | Directness | Magnitude of Effect | | | | | Valovirta,
2006 ¹⁶⁸ | Tree mix | High dose
Low dose | 98 | Medium | High dose: + | Direct | High dose:
Strong | | | | | Savolainen,
2006 ¹⁷⁵ | I LIGG IIIIX | Placebo | 90 | iviculum | Low dose: + | Direct | Low dose:
Moderate | | | | ^{+ =} positive # Rhinitis or Rhinoconjunctivitis Symptoms Rhinitis or combined rhinitis plus conjunctivitis symptom scores were reported in 12 (67%) of the sublingual immunotherapy articles included in this review (Appendix G, Evidence Table G23). The types of scale used in the studies and the scoring systems were not uniform; the articles utilized numeric point systems to grade symptoms or the mean daily total of all rhinitis symptoms. The duration of assessment ranged from 6 months up to three years. In the studies reporting rhinitis/rhinoconjunctivitis scores, the most common allergen used was dust mite, used in six studies, followed by grass mix and *Parietaria* in two studies each, and olive or tree mix in ^{*}Data provided in the article was not enough to calculate the magnitude of effect. one study each. The comparator group was placebo in all studies. One study also compared high and low dose sublingual immunotherapy. 168 Overall, five of the 12 (42%) sublingual immunotherapy studies reporting rhinoconjunctivitis symptoms demonstrated significant improvement in allergic rhinoconjunctivitis scores with sublingual immunotherapy. Eleven studies compared sublingual immunotherapy to placebo, and two of these eleven studies (18%) found significant improvement in rhinitis/rhinoconjunctivitis scores with sublingual immunotherapy. 144,168 Four studies compared pretreatment to posttreatment rhinoconjunctivitis symptom scores in the sublingual immunotherapy study group, ^{130,157,158,171} and significant improvement was found in three of the four studies. ^{157,158,171} We conclude that there is moderate grade evidence that sublingual immunotherapy improves control of rhinitis or rhinoconjunctivitis symptoms (Table 35). Table 35. Body of evidence for sublingual immunotherapy for rhinitis/rhinoconjunctivitis symptoms in children and adolescents | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction of Change | Directness | Magnitude of Effect | |--|------------|----------------------------------|---------------------------|-----------------|-----------------------------------|------------|---| | Roder,
2007 ¹⁴¹ | Grass mix | SLIT
Placebo | 204 | Low | + | Direct | Weak | | Novembre
2004 ¹³⁸ | Grass mix | SLIT
Control | 113 | High | + | Direct | Could not determine* | | Tseng,
2008 ¹³⁰ | Dust mite | SLIT
Placebo | 63 | Medium | - | Direct | Weak | | Hirsch
1997 ¹⁵⁴ | Dust mite | SLIT
Placebo | 30 | Low | + | Direct | Weak | | Bahceciler
2001 ¹⁵⁸ | Dust mite | SLIT
Placebo | 15 | Medium | + | Direct | Moderate | | Ippoliti
2003 ¹⁷¹ | Dust mite | SLIT
Placebo | 86 | Medium | + | Direct | Strong | | Tari,
1990 ¹⁵⁷ | Dust mite | SLIT
Placebo | 58 | Low | + | Direct | Moderate | | deBot
2011 ¹³¹ | Dust mite | SLIT
Placebo | 257 | High | + | Direct | Weak | | La Rosa
1999 ¹⁴⁴ | Parietaria | SLIT
Placebo | 41 | Low | + | Direct | Could not determine* | | Pajno
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Medium | + | Direct | Could not determine* | | Vourdas,
1998 ¹⁶³ | Olive | SLIT
Placebo | 70 | Medium | + | Direct | Strong | | Valovirta
2006 ¹⁶⁸
Savolainen,
2006 ¹⁷⁵ | Tree mix | High dose
Low dose
Placebo | 98 | Medium | High dose:
+
Low dose:
+ | Direct | High dose:
Moderate
Low dose:
Moderate | ^{+ =} positive; - = negative; SLIT = sublingual immunotherapy # **Conjunctivitis Symptoms** Twenty-eight percent of the sublingual immunotherapy studies reported conjunctivitis symptom scores (Appendix G, Evidence Table G24). There were 5 trials involving 513 subjects. 131,157,163,168 The comparator in all studies reporting conjunctivitis scores was placebo. All of the studies used a numeric scale when reporting the symptoms, but none of the scales appeared to be validated or consistent between studies. The duration of assessment ranged from one pollen season up to 18 months. ^{*}Data provided in the article was not enough to calculate the magnitude of effect. Two of the 4 studies demonstrated significant improvement in conjunctivitis symptom scores when compared with placebo or to pre-treatment symptom levels in the sublingual immunotherapy arm. We conclude that there is moderate grade evidence that sublingual immunotherapy reduces conjunctivitis symptoms (Table 36). Table 36. Body of evidence for sublingual immunotherapy for conjunctivitis symptoms in children and adolescents | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Direction of
Change | Directness | Magnitude of Effect | |---|------------|----------------------------------|---------------------------|-----------------|------------------------|------------|---| | Tari,
1990 ¹⁵⁷ | Dust mite | SLIT
Placebo | 58 | Low | + | Direct | Weak | | deBot
2011 ¹³¹ | Dust mite | SLIT
Placebo | 257 | High | + | Direct | Could not determine* | | Vourdas
1998 ¹⁶³ | Olive | SLIT
Placebo | 70 | Medium | + | Direct | Strong | | Valovirta
2006 ¹⁶⁸
Savolainen
2006 ¹⁷⁵ | Tree Mix | High dose
Low dose
Placebo | 98 | Medium | High dose: + | Direct | High dose:
Strong
Low dose:
Moderate | | Pajno
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Low | NR | Direct | Could not determine* | ^{+ =} positive; NR = not reported; SLIT = sublingual immunotherapy #### **Medication Use** Medications scores were reported in 14 (77%) of the pediatric sublingual immunotherapy trials included in this review (Appendix G, Evidence Table G25). All of the studies used a placebo or control group, except for one study that compared SLIT given continuously versus coseasonally; ¹⁶⁴ therefore its results are not included in the evidence grading
table. These 13 studies included 1078 participants. All of the studies used some type of numeric scoring scale for medication use, but none of the scales or scoring appeared to be validated or consistent between studies. The duration of assessment of medication scores ranged from 6 months or one pollen season up to three years. The medications scored varied from study to study and included such medications as inhaled beta agonists and corticosteroids for control of pulmonary symptoms as well as oral antihistamines and intranasal and oral corticosteroids. Four of the 13 (42%) studies reporting medication scores demonstrated significant improvement in this domain with sublingual immunotherapy. Four of the 13 studies with medication scores reported significant improvement in medication scores when compared with controls. ^{117,138,158,168} In one of these 4 studies, the comparator group was pharmacotherapy or conventional treatment; ¹³⁸ in the remaining studies the comparator was placebo. One study demonstrated significant improvement in pre-treatment versus post-treatment medication scores in the sublingual immunotherapy arms. ¹²⁰ Six studies of dust mite allergen reported medications scores: two low-medium risk of bias studies found significant improvement in medications scores while four medium-high risk of bias studies did not show significant benefit in medication use. 121,130,131,154 Two trials of Parietaria immunotherapy studies reported medication scores and found no improvement. Two grass mix studies reported medication scores: one large, high risk of bias study showed a strong benefit from sublingual immunotherapy, and the other large, low risk of bias study demonstrated no improvement. 141 ^{*}Data provided in the article was not enough to calculate the magnitude of effect. We conclude that there is moderate grade evidence that sublingual immunotherapy reduces medication use (Table 37). Table 37. Body of evidence for sublingual immunotherapy for medication scores in children and adolescents | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction of
Change | Directness | Magnitude of
Effect | |---|---------------------------|----------------------------------|---------------------------|-----------------|--------------------------------------|------------|---| | Pajno
2000 ¹¹⁷ | Dust mite | SLIT
Placebo | 27 | Low | + | Direct | Strong | | Lue
2006 ¹²⁰ | Dust mite | SLIT
Placebo | 20 | Medium | + | Direct | Moderate | | Niu,
2006 ¹²¹ | Dust mite | SLIT
Placebo | 110 | High | AH: +
BA: +
ICS: +
OC: + | Direct | AH: Strong
BA: Strong
ICS: Weak
OC: Strong | | Tseng,
2008 ¹³⁰ | Dust mite | SLIT
Placebo | 63 | Medium | AH: +
BA: - | Direct | AH: Moderate
BA: Moderate | | Hirsch
1997 ¹⁵⁴ | Dust mite | SLIT
Placebo | 30 | Low | AH/INS: -
BA/Th: + | Direct | Could not determine* | | deBot
2011 ¹³¹ | Dust mite | SLIT
Placebo | 257 | High | + | Direct | Could not
determine* | | Roder
2007 ¹⁴¹ | Grass
mix | SLIT
Placebo | 204 | Low | - | Direct | Could not
determine* | | Novembre
2004 ¹³⁸ | Grass
mix | SLIT
Control | 113 | High | + | Direct | Could not determine* | | La Rosa
1999 ¹⁴⁴
Leonardi
2009 ¹⁷⁹ | Parietaria | SLIT
Placebo | 41 | Low | Could not determine* | Direct | Could not determine* | | Pajno
2004 ¹⁶⁰ | Parietaria | SLIT
Placebo | 30 | Low | + | Direct | Could not determine* | | Vourdas
1998 ¹⁶³ | Olive | SLIT
Placebo | 70 | Medium | OC: +
NR for other
medications | Direct | Could not determine* | | Valovirta
2006 ¹⁶⁸
Savolainen
2006 ¹⁷⁵ | Tree mix | High dose
Low dose
Placebo | 98 | Medium | High dose: +
Low dose: + | Direct | High dose:
Moderate
Low dose:
Weak | | Bahceciler
2001 ¹⁵⁸ | Grass
mix and
Olive | SLIT
Placebo | 15 | Medium | BA: +
ICS: +
INS: + | Direct | BA: Moderate
ICS: Strong
INS: Strong | ^{+ =} positive; - = negative; AH = antihistamine; BA = beta agonist; ICS = inhaled corticosteroid; INS = intranasal steroid; # **Combined Symptoms Plus Medication Scores** Combined symptom plus medication scores were reported in two of the sublingual immunotherapy studies included in this review and involved 329 subjects ^{138,148} (Appendix G, Evidence Table G26). The duration of assessment of medication scores was three years for both studies, and symptom scores included nasal, eye, and bronchial symptoms. The medications scored varied from study to study. Medications in one study included nasal mast cell inhibitors, oral antihistamines, intranasal corticosteroids, ¹⁴⁸ inhaled beta agonists and corticosteroids for control of pulmonary symptoms as well as oral antihistamines and intranasal corticosteroids. Medications allowed in the other study included oral antihistamines, nasal corticosteroids, bronchodilators, and ocular corticosteroids. NR = not reported; OC = oral corticosteroids, Th = theophylline ^{*}Data provided in the article was not enough to calculate the magnitude of effect. One study reporting a combination symptom plus medication score demonstrated significant improvement with sublingual immunotherapy when compared with controls. One study of grass mix allergen showed no significant difference between sublingual immunotherapy and conventional therapy. 138 We conclude that there is low evidence that sublingual immunotherapy reduces combined medication use and symptom scores (Table 38). Table 38. Body of evidence for sublingual immunotherapy for combined symptom plus medication scores in children and adolescents | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |---------------------------------|--|-----------------|---------------------------|-----------------|---------------------------|------------|----------------------| | Marogna
2008 ¹⁴⁸ | Dust mite,
birch, grass
mix,
Parietaria | SLIT
Control | 216 | Medium | + | Direct | Strong | | Novembre
2004 ¹³⁸ | Grass mix | SLIT
Control | 113 | High | + | Direct | Could not determine* | ^{+ =} positive; SLIT = sublingual immunotherapy ## **Quality of Life** Quality of life was reported in two studies involving 461 subjects. The instruments used to assess quality of life in both studies were validated, disease specific instrument: The Pediatric and Adolescent Rhinoconjunctivitis Quality of Life questionnaires. One study found no improvement in quality of life. The other study found no difference between SLIT and placebo groups in both children and adolescents after 2 years (Table 39). (Appendix G, Evidence Table G27). We conclude that there is insufficient evidence that sublingual immunotherapy affects disease-specific quality of life in children and adolescents. Table 39. Body of evidence that sublingual immunotherapy affects disease-specific quality of life in children and adolescents | Study | Quality of
Life
Measure | Allergen | Comparators | Number of
Participants | Risk
of
Bias | Direction
of
Change | Directness | Magnitude of Effect | |-------------------------------|---------------------------------|-----------|-------------|---------------------------|--------------------|---------------------------|------------|----------------------| | deBot
2011 ¹³¹ | Pediatric
RQLQ ¹ | Dust mite | SLIT | 257 | High | - | Direct | Could not determine* | | | Adolescent
RQLQ ¹ | 2 4010 | Placebo | | 9 | - | 2001 | Could not determine* | | Roder,
2007 ¹⁴¹ | Pediatric
RQLQ ¹ | Grass | SLIT | | | - | | Could not determine* | | 2007 | Adolescent
RQLQ ¹ | mix | Placebo | 204 | Low | + | Direct | Could not determine* | ^{+ =} positive; - = negative; RQLQ = Rhinoconjunctivitis Quality of Life Questionnaire; SLIT = sublingual immunotherapy *Data provided in the article was not enough to calculate the magnitude of effect. # **Pulmonary Function** Pulmonary function testing results were reported in five studies involving 490 subjects. (Appendix G, Evidence Table G28). Pulmonary function results described here are from studies where subjects had a diagnosis of asthma that was objectively confirmed with methods other ^{*}Data provided in the article was not enough to calculate the magnitude of effect. than clinical impression. The studies reported measures of pulmonary function, but were heterogeneous in terms of which measures were reported: FEV1 was most commonly reported, but other measures included percent of patients with a positive methacholine challenge, PEF, and FVC. All studies reported either significant improvement compared with controls or when considering pre- versus post-treatment pulmonary function. Four of five studies reported a significant improvement when comparing pre-treatment to post-treatment FEV1 in groups treated with sublingual immunotherapy. ^{120,121,157,171} One trial reported a significant decrease in the number of participants with a positive methacholine challenge in the sublingual immunotherapy group when compared with controls. ¹⁴⁸ ## Allergen and Nonspecific-Chemical Challenge (Provocation) Three of the sublingual immunotherapy studies challenged subjects to a specific allergen after treatment in order to quantify symptoms (Appendix G, Evidence Table G28). Two studies used nasal provocation. ^{154,157} One of the nasal provocation studies found significant improvement in the sublingual immunotherapy arm before and after treatment after 1 year, although no difference was noted between the sublingual and placebo arms. ¹⁵⁴ The other nasal provocation study also found a significant improvement in the sublingual immunotherapy arm before and after treatment, ¹⁵⁷ but did not compare between the sublingual and
placebo arms. One study performed conjunctival provocation tests and found significant improvement in response with sublingual immunotherapy compared with placebo. ¹⁴⁴ Two of the three studies using a specific allergen challenge reported a significant improvement in symptoms in the sublingual immunotherapy groups. One study also used bronchial challenges and found significant improvement in FEV1 with the dust mite bronchial challenge after sublingual immunotherapy. ¹⁵⁷ # **Long-Term Outcomes: Disease Modification, Disease Prevention** In our review, we sought information regarding long-term outcomes in allergic rhinitis and asthma (Appendix G, Evidence Table G29). Disease modification in asthma was addressed in three studies included in this review. ^{121,148} Niu et al ¹²¹ found a significant effect on the number of patients with a decrease in asthma classification from mild/moderate persistent asthma to mild intermittent asthma, after 6 months of SLIT with dust mite allergen compared with placebo. Severity in this study was determined by a global assessment by physicians who reviewed the asthma scores, medication consumption, and pulmonary function tests and were not familiar with the patient. Marogna et al found no significant difference in the percentage of children with mild intermittent asthma after 3 years of SLIT compared with placebo. ¹⁴⁸ LaRosa et al found similar reports of rhinitis symptoms during Parietaria pollen season after 8 years of followup in the SLIT and placebo groups. ¹⁵¹ Asthma prevention was reported in two of the sublingual immunotherapy studies, and in one eight-year followup to a prior study. ^{138,144,179} Novembre et al found that fewer children developed asthma after 3 years of grass pollen SLIT vs conventional therapy; controls in this study developed asthma 3.8 times more frequently (RR, 3.8; 95% CI,1.5-10). ¹³⁸ Marogna et al found a lower occurrence of the development of mild persistent asthma in SLIT patients versus pharmacotherapy group after 3 years. However, in an eight year follow-up of the LaRosa study of *Parietaria*, sublingual immunotherapy treatment for two years showed no asthma preventative effect. ^{144,179} Prevention of new allergy sensitivities was discussed in one article and one followup report. Marogna found that treatment with multi-antigen sublingual immunotherapy (dust mite, birch, weeds, and grass mix) significantly decreased the development of new allergen skin sensitizations after three years (OR, 0.6; 95% CI, 0.02-0.17). However, in an eight year follow-up report of the LaRosa study, there was no preventative effect on the development of new sensitivities after receiving *Parietaria* sublingual immunotherapy for two years. 144,179 #### **Other Outcomes** Adherence and compliance were discussed infrequently in the articles. In a followup study by Marogna et al., adherence was found to be excellent in 74 percent of subjects. ¹⁴⁸ Another study reported 53 percent compliance in the SLIT arm and 67 percent compliance in the placebo arm. ¹⁵⁴ During the course of the review, the number of studies reporting select biomarkers was recorded: IgG total, IgG4, and IgE. Three studies reported changes in specific IgG, eight study-specific IgG4, and 10 IgE (total and/or specific IgE). (Appendix G, Evidence Table G31). # Conclusion: Summary of Pediatric Evidence for Key Question 1 When considering the key evidence for the efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma in children, the pertinent clinical outcomes include symptom scores, medication use, and quality of life (Table 40). The overall strength of evidence for use of sublingual immunotherapy in children and adolescents when considering all domains with pertinent clinical outcomes together is moderate. Table 40. Summary of strength of evidence regarding the effectiveness of sublingual immunotherapy in children and adolescents | Table 40. Summary of Strength of evidence regarding the effectiveness of Submingual Infinitionle app in Children and adolescents | | | | | | | | | |--|--|-----------------------------|------------------------------------|-------------|------------|---|---|-------------------------| | Outcome | Number of
Studies/
Number of
Participants | Risk of
Bias | Direction of change | Consistency | Directness | Magnitude of
Effect | Studies | Strength of
Evidence | | Asthma
Symptoms | 9 / 471 | 6 medium
3 low | 9 positive | Consistent | Direct | 5 strong
2 moderate
1 CND
1 strong/
moderate* | 3 studies with low RofB AND 2 of these with strong magnitude 6 studies with medium RofB AND 3 of these with strong magnitude | High | | Asthma plus
Rhinitis/ Rhino-
conjunctivitis
Symptoms | 1 / 98 | 1 medium | 1 positive | Consistent | Direct | 1 strong/
moderate* | 1 study with medium RofB and mod/strong magnitude | Moderate | | Rhinitis/Rhino-
conjunctivitis
Symptoms | 12 / 1065 | 2 high
6 medium
4 low | 11 positive
1 negative | Consistent | Direct | 2 strong
3 moderate
4 weak
3 cnd | 2 studies with medium RofB
AND moderate magnitude | Moderate | | Conjunctivitis
Symptoms | 5 / 513 | 1 high
2 medium
2 low | 4 positive
1 CND | Consistent | Direct | 1 strong
1 weak
2 CND
1 strong/
moderate* | 2 studies with medium RofB; 1
with strong magnitude and 1
with strong/moderate magnitude
1 study with low RofB AND
weak magnitude | Moderate | | Medication
Use | 12 / 998 | 3 high
6 medium
4 low | 11 positive
1 negative
1 CND | Consistent | Direct | 2 strong
2 moderate
6 CND
3 mix* | study with low RofB AND strong magnitude study with medium RofB AND moderate magnitude | Moderate | | Outcome | Number of
Studies/
Number of
Participants | Risk of Bias | Direction of change | Consistency | Directness | Magnitude of
Effect | Studies | Strength of Evidence | | Combined
Medication Plus
Symptoms | 2 / 329 | 1 high
1 medium | 2 positive | Consistent | Direct | 1 strong
1 CND | 1 study with medium RofB AND strong magnitude | Low | | Quality of Life | 2 / 461 | 1 high
1 low | 1 negative
1 +/-* | Consistent | Direct | 2 CND | 2 studies where magnitude could not be determined | Insufficient | ^{+ =} positive; - = negative; CND = could not determine; RofB = risk of bias *Different direction depending on comparators. # **Sublingual Versus Subcutaneous Immunotherapy** Eight studies published between 1989 and 2010 reported on the efficacy and safety of sublingual versus subcutaneous immunotherapy. Two studies originated from Italy, ^{177,180} five from Turkey, ^{35,36,46,181,182} and one from Denmark. ³⁴ Rhinitis was the primary diagnosis of the subjects in three studies, ^{177,180,181} rhinoconjunctivitis in one study, ³⁴ and asthma with rhinitis in four studies. ^{35,36,46,182} Three studies included only adults; ^{34,35,180} two included both adults and children, ^{177,181} and three studied children exclusively. ^{36,46,182} All but one study required that the subjects had received no prior immunotherapy ⁴⁶ (Appendix F, Evidence Tables F1 and F2) Two studies focused on tree pollen immunotherapy, ^{34,180} and the remaining six studied dust mite immunotherapy. ^{35,36,46,177,181,182} Each study allowed the participants to take either conventional or rescue medications during the study in addition to the immunotherapy or placebo. The maintenance dosing interval for subcutaneous immunotherapy ranged from once every three weeks to once every eight weeks. In the sublingual treatment group the maintenance dosing interval varied from daily to three times a week. The treatment duration across studies was between one and three years (Appendix F, Evidence Table F3). Most of the studies had biases arising due to improper concealment of the allocation of interventions, unmasked interventions and incomplete reporting of missing data. Only one study was considered to be at low risk of bias³⁴ (Appendix F, Evidence Table F4). Key Question 1. What is the evidence for the efficacy and effectiveness of sit in the treatment of allergic rhinoconjunctivitis and/or asthma? ## **Key Points** - Low grade evidence favors subcutaneous immunotherapy over sublingual for allergic asthma symptom control. - Moderate grade evidence favors subcutaneous immunotherapy over sublingual for allergic nasal and/or eye symptom control. - Low grade evidence exists to suggest little difference between routes of therapy for reducing medication use. - Low grade evidence exists to favor subcutaneous immunotherapy over sublingual immunotherapy for reducing symptoms and medication use in dust mite allergic patients. # **Asthma Symptom Control** Four trials of dust mite allergen immunotherapy reported improvement in asthma symptom scores. Two studies reported changes in subcutaneous and sublingual immunotherapy groups compared with placebo studies and two compared with pharmacotherapy. Both the studies with a placebo comparison group reported significant changes in asthma symptom scores in subcutaneous treatment group after treatment relative to before treatment; In the latter study, the group treated with subcutaneous immunotherapy group after treatment. In the latter study, the group treated with subcutaneous immunotherapy showed a significantly greater reduction in reducing asthma symptom scores compared with the group treated with sublingual immunotherapy. The other two studies demonstrated the effectiveness of subcutaneous and sublingual immunotherapy groups in reducing asthma
symptom scores compared with pharmacotherapy. Both studies reported that subcutaneous immunotherapy significantly reduced asthma symptoms compared with pharmacotherapy. One study reported that sublingual immunotherapy also reduced asthma symptoms significantly, ¹⁸² while the other study reported that subcutaneous and sublingual treatment, when combined, reduced symptoms significantly compared with pharmacotherapy (Appendix F, Evidence Table F5). The strength of evidence is low (4 studies, N=171) to support subcutaneous immunotherapy over sublingual immunotherapy for allergic asthma symptom control (Table 41). Table 41. Body of evidence for sublingual immunotherapy versus subcutaneous immunotherapy affecting asthma symptoms | Study | Allergen | Comparator | Number
of
Participants | Risk
of Bias | Treatment favored | Directness | Magnitude of Effect | |---------------------------------|-----------|---|------------------------------|-----------------|-------------------|------------|---------------------| | Mungan
1999 ³⁵ | Dust mite | SLIT
SCIT
Placebo | 36 | Medium | SCIT | Direct | Moderate | | Eifan
2010 ¹⁸² | Dust mite | SLIT
SCIT
Pharmacotherapy | 48 | Medium | SLIT | Direct | Moderate | | Yuksele
n 2011 ³⁶ | Dust mite | SLIT+ placebo injections SCIT+ placebo drops Placebo injections + drops | 31 | Medium | SCIT | Direct | Moderate | | Keles
2011 ⁴⁶ | Dust mite | SLIT
SCIT
SLIT + SCIT
Pharmacotherapy | 56 | Medium | SCIT | Direct | Weak | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy ## Rhinitis/Rhinoconjunctivitis Symptoms Six studies reported rhinitis or rhinoconjunctivitis symptom scores in their study participants. 34-36,46,181,182 There was no uniformity in reporting of these scores and none of the scales were validated. The duration of assessment varied from one to six years. Three dust mite immunotherapy trials reported significant improvement in rhinitis/rhinoconjunctivitis symptom scores in both sublingual and subcutaneous study groups post-treatment compared with pretreatment. 35,36,181 One birch immunotherapy trial 34 and two dust mite trial 36,182 demonstrated that both sublingual and subcutaneous immunotherapy reduced symptoms significantly compared with placebo or pharmacotherapy. Four studies directly compared the difference between sublingual immunotherapy and subcutaneous immunotherapy. ^{34,36,181,182} One dust mite allergen study demonstrated that subcutaneous immunotherapy resulted in a significantly greater reduction in symptom scores compared with sublingual immunotherapy; 181 two dust mite studies, ^{36,182} and a birch study³⁴ showed no significant difference between sublingual and subcutaneous immunotherapy for reducing rhinitis/rhinoconjunctivitis symptoms. One dust mite study reported a significant difference in rhinitis symptoms in participants receiving combined subcutaneous and sublingual immunotherapy compared with pharmacotherapy ⁴⁶ (Appendix F, Evidence Table F6). These six randomized controlled trials included 412 participants with rhinitis alone or with conjunctivitis or asthma. The strength of evidence is moderate that subcutaneous immunotherapy is more effective than sublingual immunotherapy for reducing allergic nasal and/or eye symptoms (Table 42). Table 42. Body of evidence for sublingual immunotherapy versus subcutaneous immunotherapy affecting rhinitis/rhinoconjunctivitis symptoms | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Treatment favored | Directness | Magnitude of Effect | |---------------------------------|-----------|--|---------------------------|-----------------|-------------------|------------|---------------------| | Mungan
1999 ³⁵ | Dust mite | SLIT
SCIT
Placebo | 36 | Medium | None
favored | Direct | Weak | | Yukselen
2011 ³⁶ | Dust mite | SLIT+ placebo injections
SCIT+placebo drops
Placebo injections+drops | 31 | Medium | SCIT | Direct | Moderate | | Eifan
2010 ¹⁸² | Dust mite | SLIT
SCIT
Pharmacotherapy | 48 | Medium | SCIT | Direct | Strong | | Keles
2011 ⁴⁶ | Dust mite | SLIT
SCIT
SLIT + SCIT
Pharmacotherapy | 56 | Medium | SCIT | Direct | Weak | | Tahamile
2006 ¹⁸¹ | Dust mite | SLIT
SCIT | 193 | High | SCIT | Direct | Moderate | | Khinchi
2004 ³⁴ | Birch | SLIT
SCIT
Placebo | 48 | Medium | SCIT | Direct | Moderate | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy #### **Medication Use** Medication scores were reported in five studies. Studies used various numerical scoring scales to evaluate the medications used. The duration of assessment of the scores ranged from one to two years. The medications that the study participants were allowed to use varied between studies, some allowed only rescue medications while some allowed conventional therapies including corticosteroids, beta-2 agonists and antihistamines. One dust mite allergen trial demonstrated significant reductions in medication scores posttreatment compared with pre-treatment in both sublingual and subcutaneous immunotherapy groups.³⁵ Four studies compared changes in scores between the immunotherapy and placebo or pharmacotherapy groups. ^{34,36,46,182} In a birch immunotherapy trial, both sublingual immunotherapy and subcutaneous immunotherapy demonstrated significant reductions in scores compared with placebo, but the differences between sublingual and subcutaneous treatment groups were not significant.³⁴ In a dust mite study, only sublingual immunotherapy significantly reduced scores compared with pharmacotherapy; subcutaneous immunotherapy did not. 182 In another dust mite trial, there was significant reduction in rhinitis medication use in both subcutaneous and sublingual immunotherapy groups comparing pre-treatment to post treatment, but in the same trial there was significant reduction in asthma medication use only in subcutaneous immunotherapy group. Also there was no significant difference between the sublingual and subcutaneous immunotherapy groups.³⁶ Another dust mite trial reported changes in medication score for subcutaneous, sublingual and combined subcutaneous and sublingual immunotherapy compared with pharmacotherapy. It was demonstrated that sublingual immunotherapy significantly reduced asthma medication use compared with pharmacotherapy, while subcutaneous immunotherapy significantly reduced asthma medication, rhinitis medication and total medication scores compared with pharmacotherapy. The same was true in the combined subcutaneous-sublingual immunotherapy group. 46 (Appendix F, Evidence Table F6) The strength of evidence is low (5 studies, N=219). Given the inconsistency of the evidence, these studies support that there may not be a difference between these routes of administration for reducing medication use (Table 43). Table 43. Body of evidence for sublingual immunotherapy versus subcutaneous immunotherapy affecting medication use | Study | Allergen | Comparators | Number
of
Participants | Risk of
Bias | Treatment
Favored | Directness | Magnitude of Effect | |--------------------------------|-----------|---|------------------------------|-----------------|----------------------|------------|---------------------| | Mungan
1999 ³⁵ | Dust mite | SLIT
SCIT
Placebo | 36 | Medium | SLIT | Direct | Moderate | | Yukselen
2011 ³⁶ | Dust mite | SLIT +placebo injections SCIT +placebo drops Placebo injections + drops | 31 | Medium | SCIT | Direct | Moderate | | Eifan
2010 ¹⁸² | Dust mite | SLIT
SCIT
Pharmacotherapy | 48 | Medium | SLIT | Direct | Moderate | | Keles
2011 ⁴⁶ | Dust mite | SLIT
SCIT
SLIT + SCIT
Pharmacotherapy | 56 | Medium | SCIT | Direct | Strong | | Khinchi
2004 ³⁴ | Birch | SLIT
SCIT
Placebo | 48 | Medium | SLIT | Direct | Moderate | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy ## **Combined Medication and Symptoms Scores** Two studies reported improvement in symptoms and medication scores.^{177,180} A dust mite trial reported significant improvement post-treatment compared with pre-treatment in the subcutaneous immunotherapy group.¹⁷⁷ The sublingual immunotherapy group showed significant improvement during early treatment, but the effect was not sustained at two years. Another study in tree pollen allergic patients reported no significant differences in symptoms and medication scores between the sublingual and subcutaneous immunotherapy groups.¹⁸⁰ None of the studies reported between-group differences. The evidence is low to support subcutaneous immunotherapy over sublingual immunotherapy for improving combined medication and symptom scores for dust mite allergic patients (Table 44). Table 44. Body of evidence that sublingual immunotherapy versus subcutaneous immunotherapy affects combined medication use and symptoms | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Treatment Favored | Directness | Magnitude of Effect | |-------------------------------|-------------|--------------|---------------------------|-----------------|----------------------|------------|----------------------| | Piazza
1993 ¹⁷⁷ | Dust mite | SLIT
SCIT | 31 | Medium | SCIT | Direct | Moderate | | Mauroa
2007 ¹⁸⁰ | Tree pollen | SLIT
SCIT | 34 | Medium | Could not determine* | Direct | Could not determine* | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy # **Quality of Life** Quality of life was assessed in one study using the Danish version of SF-36 Health status Questionnaire.³⁴ Although definitive scores at baseline and after treatment are not provided, the study reports no statistically significant differences in quality of life scores in the groups receiving
sublingual immunotherapy, subcutaneous immunotherapy or placebo. Limited data (1 study, N= 48) precludes grading of strength of evidence for quality of life assessment. ^{*}Data provided in the article was not enough to calculate the magnitude of effect. ## Allergen or Chemical Challenge (Provocation) Four dust mite studies evaluated nasal symptoms after exposure to allergen after immunotherapy. ^{36,46,181,182} All studies showed statistically significant increases in the tolerated allergen dose in the sublingual immunotherapy and subcutaneous immunotherapy groups. Two studies reported changes in bronchial symptoms to methacholine challenge. ^{35,46} Neither the sublingual or subcutaneous immunotherapy groups showed a statistically significant reduction in the dose of methacholine required for provocation. Another dust mite study evaluated allergen induced bronchial changes. ³⁶ Significant changes in allergen dose were seen in the subcutaneous immunotherapy group only. #### **Biomarkers** Changes in biomarkers following immunotherapy were reported in six studies. 35,36,46,177,180,182 Allergen specific IgE was described in six studies, IgG4 in five studies and IgG in one study. # Conclusion: Summary of Evidence for Key Question 1 The evidence for efficacy and effectiveness of sublingual immunotherapy versus subcutaneous in the treatment of allergic rhinoconjunctivitis and/or asthma is drawn from clinically important outcomes such as symptom scores, medication use, and quality of life. The data is inadequate to comment on reduction of medication use, symptom and medication reduction, and quality of life. The strength of evidence lowly favors subcutaneous immunotherapy for reducing asthma symptoms and for control of nasal and eye symptoms. (Table 45). Table 45. Summary of strength of evidence regarding the effectiveness of sublingual immunotherapy versus subcutaneous immunotherapy Number of Studies/ Risk of **Treatment** Magnitude Strength of Studies Outcome Consistency **Directness** Evidence Number of Bias Favored of Effect **Participants** Low Asthma 3 SCIT 3 moderate 3 studies with medium RofB 4 / 171 4 medium Consistent Direct favoring 1 SLIT Symptoms 1 weak AND moderate magnitude subcutaneous 1 study with medium RofB Rhinitis or Rhino-Moderate 1 strong 5 SCIT AND moderate magnitude 1 high 3 moderate conjunctivitis 6 / 412 Consistent Direct favoring 2 studies with medium RofB 5 medium 1 None 2 weak Symptoms subcutaneous AND moderate magnitude Low Medication 2 SCIT 3 studies with medium RofB 1 strong 5/219 5 medium Consistent minimal Direct 3 SLIT Scores 4 moderate AND moderate magnitude difference-Combined Low symptom and 1 SCIT 1 moderate 1 study with medium RofB 2 / 65 2 medium Consistent Direct favoring 1 CND 1 CND medication AND moderate magnitude subcutaneous scores CND = could not define; SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy # Key Question 2. What is the evidence for safety of SIT in patients with allergic rhinitis/rhinoconjunctivitis and/or asthma? The safety of sublingual immunotherapy and subcutaneous immunotherapy was assessed in all eight of the included articles. The recording and reporting of the adverse events was neither uniform nor comparable across studies. Adverse events were divided into local reactions and systemic reactions. The local reactions consisted of oral cavity/oropharynx itching in the sublingual immunotherapy group and injection site reactions in the subcutaneous immunotherapy group. Four studies reported local reactions in sublingual immunotherapy treated patients ranging from seven to 56 percent of patients. One study reported 0.2 local reactions per patient in the sublingual immunotherapy group. Iso In the subcutaneous immunotherapy treated group, local reaction frequency ranged from 6 to 18 per 100 patients across four studies. Two studies reported that 20 percent of patients developed reactions at injection site. All reactions were mild or moderate. Systemic reactions were reported in seven of the trials. 34,35,46,177,180-182 Gastrointestinal events such as nausea, pain, and diarrhea were the most frequent systemic reaction reported in sublingual immunotherapy groups. In the subcutaneous immunotherapy group, three studies, the occurrence of respiratory events such as rhinitis/asthma were reported in five patients of which two were severe reactions that required hospitalization. 35,46,182 ## Safety in the Pediatric Population The safety of sublingual immunotherapy versus subcutaneous immunotherapy was assessed in the three studies with a total of 135 patients. 36,46,182 In the Eifan study, side effects were only reported in the subcutaneous immunotherapy group. Two patients (12.5%) receiving subcutaneous immunotherapy experienced severe systemic reactions. A grade 3 reaction occurred in a 5 year old girl who experienced severe asthma symptoms after every injection given in the induction phase. The grade 4 reaction occurred in a 10 year old girl with flushing, wheezing, and dyspnea after the ninth injection during the induction phase and required adrenaline. One local event occurred in the subcutaneous group with swelling at the injection site (0.06 events per patient). No systemic or local reactions were reported in the sublingual or pharmacotherapy groups. In the Yukselen study, 3 patients (30%) receiving SLIT experienced local oral cavity/oropharynx itching and 2 patients (20%) receiving SCIT experienced a local injection site reaction.³⁶ No systemic reactions were observed in either group. In the Keles study, 2 patients (18.2%) experienced moderate respiratory reactions after receiving SCIT, while no systemic reactions were noted in the SLIT group.⁴⁶ No local reactions were reported in either group. Among these three studies with a total of 135 patients, local injection site reactions were reported in three patients receiving subcutaneous immunotherapy, and local reactions (oral itching) were reported in three patients receiving sublingual immunotherapy. No systemic reactions were reported in patients receiving sublingual immunotherapy. Among patients receiving subcutaneous immunotherapy, four experienced systemic reactions, including 1 anaphylaxis event and 3 patients with moderate – severe respiratory symptoms. These studies suggest that sublingual immunotherapy may be safer than subcutaneous immunotherapy (Appendix G, Evidence Table G42). Key Question 3. Is the safety and effectiveness of allergen-specific immunotherapy different in distinct subpopulations with allergic rhinitis/rhinoconjunctivitis and/or asthma? #### **Key Points** - The evidence is insufficient to comment on the effectiveness and safety of sublingual immunotherapy compared with subcutaneous immunotherapy in subpopulations of the elderly, pregnant women, ethnic minorities, inner-city residents, rural residents, and patients with severe asthma. - There is no apparent difference in efficacy of sublingual immunotherapy and subcutaneous immunotherapy in mono-sensitized versus poly-sensitized subjects. The eight included studies did not report effectiveness and safety of sublingual compared with subcutaneous immunotherapy in subpopulations of the elderly, pregnant women, ethnic minorities, inner-city residents, rural residents, or patients with severe asthma. Four studies included only mono-sensitized subjects. The results of these studies did not differ significantly from the results of the three studies that enrolled polysensitized patients. #### **Pediatric Population: Key Points** - Inadequate evidence exists to support sublingual immunotherapy over subcutaneous or vice versa for improvement of asthma or rhinitis symptoms or medication use. - Low grade evidence favors subcutaneous immunotherapy over sublingual for allergic asthma symptom control, based on 3 randomized controlled trials with 135 subjects. - Low grade evidence favors subcutaneous immunotherapy over sublingual for allergic nasal and/or eye symptom control, based on 3 randomized controlled trials with 135 subjects. - Low grade evidence exists to suggest little difference between routes of therapy for reducing medication use, based on 3 randomized controlled trials with 135 subjects. Only three RCTs, published in 2010 and 2011 and originating from Turkey, reported on the efficacy and safety of sublingual versus subcutaneous immunotherapy exclusively in children. The primary diagnosis of the subjects in all 3 studies was asthma with rhinitis. All studies focused on dust mite immunotherapy. Two of the studies required that the subjects had received no prior immunotherapy and only included monosensitized individuals. The ages of patients included in the study ranged from about 5 to 14 years of age. Two of the studies were funded by industry. (Appendix G, Evidence Tables G32 and G33) One study allowed the participants to take conventional medications³⁶ and two studies only allowed rescue medications during the study in addition to the immunotherapy. The maintenance dosing interval for subcutaneous immunotherapy ranged from three times a week to monthly, while in the sublingual treatment group, the maintenance dosing interval was three times a week in all 3 studies. The treatment duration across studies was for 1 year. Comparison groups in the study included sublingual immunotherapy, subcutaneous immunotherapy, and placebo/pharmacotherapy arms (Appendix G, Evidence Table G34). The three studies were considered to have a medium risk of bias (Appendix G, Evidence Table G35). #### **Asthma Symptom Control** All three trials of dust mite allergen immunotherapy reported improvement in asthma symptom scores. ^{36,46,182} One study reported changes in subcutaneous and sublingual immunotherapy groups compared with placebo with conventional therapy, ³⁶ and two reported these changes compared with pharmacotherapy. ^{46,182} The study with the placebo comparison group reported significant changes in asthma symptom scores
in the subcutaneous and sublingual treatment groups after treatment relative to before treatment; ³⁶ The group treated with subcutaneous immunotherapy showed a significantly greater reduction asthma symptom scores compared with the group treated with sublingual immunotherapy. ³⁶ The other two studies demonstrated the effectiveness of subcutaneous and sublingual immunotherapy groups in reducing asthma symptom scores compared with pharmacotherapy. ^{46,182} Both studies reported that subcutaneous immunotherapy significantly reduced asthma symptoms compared with pharmacotherapy. One study reported that sublingual immunotherapy also reduced asthma symptoms significantly, ¹⁸² while the other study reported that subcutaneous and sublingual treatment, when combined, reduced symptoms significantly compared with pharmacotherapy. (Appendix G, Evidence Table G36) The strength of evidence is low (3 studies, N=135) to support subcutaneous immunotherapy over sublingual immunotherapy for allergic asthma symptom control (Table 46). Table 46. Strength of evidence for sublingual immunotherapy versus subcutaneous immunotherapy affecting asthma symptoms in children and adolescents | Study | Allergen | Comparator | Number of
Participants | Risk of
Bias | Treatment
Favored | Directness | Magnitude of Effect | |--------------------------------|--------------|---|---------------------------|-----------------|----------------------|------------|---------------------| | Yukselen
2011 ³⁶ | Dust
mite | SLIT + placebo injections
SCIT +
placebo drops
Placebo
injections + drops | 31 | Medium | SCIT | Direct | Moderate | | Eifan
2010 ¹⁸² | Dust
mite | SLIT
SCIT
Pharmacotherapy | 48 | Medium | SLIT | Direct | Moderate | | Keles
2011 ⁴⁶ | Dust
mite | SLIT
SCIT
SLIT + SCIT
Pharmacotherapy | 56 | Medium | SCIT | Direct | Weak | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy Note: Positive direction of change indicates greater improvement with sublingual immunotherapy relative to subcutaneous immunotherapy, negative direction indicates greater improvement with subcutaneous immunotherapy. # Rhinitis/Rhinoconjunctivitis Symptoms Three studies reported rhinitis or rhinoconjunctivitis symptom scores in their study participants. ^{36,46,182} There was no uniformity in reporting of these scores and none of the scales were validated. The duration of assessment was over one year. One trial reported significant improvement in rhinitis/rhinoconjunctivitis symptom scores in both sublingual and subcutaneous study groups post-treatment compared with pre-treatment. ³⁶ Two other dust mite trials ^{36,182} demonstrated that both sublingual and subcutaneous immunotherapy reduced symptoms significantly compared with placebo or pharmacotherapy. Two studies directly compared the difference between sublingual immunotherapy and subcutaneous immunotherapy. ^{36,182} They showed no significant difference between sublingual and subcutaneous immunotherapy for reducing rhinitis/rhinoconjunctivitis symptoms. One dust mite study reported a significant difference in rhinitis symptoms in participants receiving combined subcutaneous and sublingual immunotherapy compared with pharmacotherapy ⁴⁶ (Appendix G, Evidence Table G37) These three randomized controlled trials included 135 participants with rhinitis alone or with conjunctivitis or asthma. The strength of evidence is low that subcutaneous immunotherapy is more effective than sublingual immunotherapy for reducing allergic nasal and/or eye symptoms (Table 47). Table 47. Body of evidence for sublingual immunotherapy versus subcutaneous immunotherapy affecting rhinitis/rhinoconjunctivitis symptoms in children and adolescents | Study | Allergen | Comparators | Number of
Participants | Risk
of
Bias | Treatment favored | Directness | Magnitude of Effect | |--------------------------------|-----------|---|---------------------------|--------------------|-------------------|------------|---------------------| | Yukselen
2011 ³⁶ | Dust mite | SLIT + placebo injections SCIT + placebo drops Placebo injections + drops | 31 | Medium | SCIT | Direct | Moderate | | Eifan
2010 ¹⁸² | Dust mite | SLIT
SCIT
Pharmacotherapy | 48 | Medium | SCIT | Direct | Strong | | Keles
2011 ⁴⁶ | Dust mite | SLIT
SCIT
SLIT + SCIT
Pharmacotherapy | 56 | Medium | SCIT | Direct | Weak | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy Note: Positive direction of change indicates greater improvement with sublingual immunotherapy relative to subcutaneous immunotherapy, negative direction indicates greater improvement with subcutaneous immunotherapy. #### **Medication Use** Medication scores were reported in the three studies. Studies used various numerical scoring scales to evaluate the medications used. The duration of assessment of the scores was one year. The medications that the study participants were allowed to use varied between studies, some allowed only rescue medications while some allowed conventional therapies including corticosteroids, beta-2 agonists and antihistamines. The three studies compared changes in scores between the immunotherapy and placebo or pharmacotherapy groups. ^{36,46,182} In one of the dust mite studies, only sublingual immunotherapy significantly reduced scores compared with pharmacotherapy; subcutaneous immunotherapy did not. ¹⁸² In another dust mite trial, there was significant reduction in rhinitis medication use in both subcutaneous and sublingual immunotherapy groups comparing pre-treatment to post treatment, but in the same trial there was significant reduction in asthma medication use only in subcutaneous immunotherapy group. Also there was no significant difference between the sublingual and subcutaneous immunotherapy groups. Another dust mite trial reported changes in medication score for subcutaneous, sublingual and combined subcutaneous, and sublingual immunotherapy compared with pharmacotherapy. It was demonstrated that sublingual immunotherapy significantly reduced asthma medication use compared with pharmacotherapy, while subcutaneous immunotherapy significantly reduced asthma medication, rhinitis medication and total medication scores compared with pharmacotherapy. The same was true in the combined subcutaneous-sublingual immunotherapy group. ⁴⁶ (Appendix G, Evidence Table G39) With the inconsistent direction of change and risk of bias, the strength of evidence is low (3 studies, N= 135) to support improved medication use with sublingual immunotherapy compared with subcutaneous immunotherapy (Table 48). Table 48. Body of evidence for sublingual immunotherapy versus subcutaneous immunotherapy affecting medication use in children and adolescents | Study | Allergen | Comparators | Number of
Participants | Risk of
Bias | Treatment Favored | Directness | Magnitude of
Effect | |--------------------------------|-----------|---|---------------------------|-----------------|-------------------|------------|------------------------| | Yukselen
2011 ³⁶ | Dust mite | SLIT + placebo injections SCIT + placebo drops Placebo injections + drops | 31 | Medium | SCIT | Direct | Moderate | | Eifan
2010 ¹⁸² | Dust mite | SLIT
SCIT
Pharmacotherapy | 48 | Medium | SLIT | Direct | Moderate | | Keles
2011 ⁴⁶ | Dust mite | SLIT
SCIT
SLIT + SCIT
Pharmacotherapy | 56 | Medium | SCIT | Direct | Strong | SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy Note: Positive direction of change indicates greater improvement with sublingual immunotherapy relative to subcutaneous immunotherapy, negative direction indicates greater improvement with subcutaneous immunotherapy. #### **Combined Medication and Symptoms Scores** None of the pediatric studies reported combined medication and symptom scores. #### **Quality of Life** None of the pediatric studies evaluated quality of life outcomes. # Allergen or Chemical Challenge (Provocation) Three dust mite studies evaluated nasal symptoms after exposure to allergen after immunotherapy. ^{36,46,182} All studies showed statistically significant increases in the tolerated allergen dose in the sublingual immunotherapy and subcutaneous immunotherapy groups. One study reported changes in bronchial symptoms to methacholine challenge. ⁴⁶ Neither the sublingual or subcutaneous immunotherapy groups showed a statistically significant reduction in the dose of methacholine required for provocation. Another dust mite study evaluated allergen induced bronchial changes. ³⁶ Significant changes in allergen dose were seen in subcutaneous immunotherapy group only. (Appendix G, Evidence Table G40) #### **Biomarkers** Changes in biomarkers following immunotherapy were reported in three studies. ^{36,46,182} Allergen specific IgE was described in three studies and IgG4 in two studies. # **Conclusion: Summary of Evidence for Key Question 3** The evidence for efficacy and effectiveness of sublingual immunotherapy versus subcutaneous in the treatment of allergic rhinoconjunctivitis and/or asthma in the pediatric population is drawn from clinically important outcomes such a symptom scores and medication use. The data is inadequate to comment on reduction of combined symptom and medication use and quality of life. The strength of evidence is low for favoring subcutaneous immunotherapy for reducing asthma symptoms and for control of nasal and eye symptoms (Table 49). Fewer pediatric specific studies have been performed, compared with SCIT versus placebo studies in adults. The strength of evidence for almost all clinically relevant asthma outcomes have been downgraded from high strength of evidence to low strength of evidence, when
evaluating only studies with participants less than or equal to 18 years of age. The strength of evidence for asthma symptom-medication scores increased from low to moderate strength of evidence. Table 49. Summary of strength of evidence regarding the effectiveness of sublingual immunotherapy versus subcutaneous immunotherapy in the pediatric population | Outcome | Number of
Studies/
Number of
Participants | Risk of Bias | Treatment
Favored | Consistency | Directness | Magnitude of Effect | Studies | Strength of Evidence | |---|--|--------------|----------------------|-------------|------------|----------------------------------|---|---------------------------------| | Asthma
Symptoms | 3 / 135 | 3 medium | 2 SCIT
1 SLIT | Consistent | Direct | 2 moderate
1 weak | 3 studies with medium RofB
AND 2 of these with
moderate magnitude | Low
favoring
subcutaneous | | Rhinitis or
Rhino-
conjunctivitis
Symptoms | 3 / 135 | 3 medium | 3 SCIT | Consistent | Direct | 1 strong
1 moderate
1 weak | 3 studies with medium RofB; 1 with strong magnitude, 1 with moderate magnitude and 1 with low magnitude | Low favoring subcutaneous | | Medication
Scores | 3 / 135 | 3 medium | 2 SCIT
1 SLIT | Consistent | Direct | 1 strong
2 moderate | 3 studies with medium RofB
1 with strong magnitude, 2
with moderate magnitude | Low
minimal
difference | RofB = risk of bias; SCIT = subcutaneous immunotherapy; SLIT = sublingual immunotherapy ### **Discussion** Our Comparative Effectiveness Review describes the efficacy and safety of specific immunotherapy, subcutaneous and sublingual, in the treatment of allergic rhinitis and asthma. Presently, in the United States, patients with allergies receive immunotherapy via increasing subcutaneous injections of allergen-containing extracts to suppress or eliminate allergic symptomatology. Over the last two decades, interest has grown in using sublingual immunotherapy as an alternate treatment approach. In 1996, a Task Force assembled by the World Allergy Organization on Immunotherapy cited the emerging clinical data on sublingual immunotherapy, recognizing its potential as an alternative to subcutaneous therapy, and encouraged continued clinical investigation to characterize optimal techniques. Sublingual forms of immunotherapy have gained favor in Europe; however, there are no FDA approved sublingual forms of immunotherapy. The aqueous materials developed for subcutaneous immunotherapy can be delivered sublingually, and U.S. physicians are exploring this alternate desensitization approach, off-label, in the treatment of allergic respiratory conditions; however due to differing standardization of potency in the Europe and United States, doses have been extremely hard to translate between countries. To inform clinicians' use of these therapies, we reviewed the comparative efficacy and safety of these approaches to immunotherapy in the treatment of allergic rhinitis and asthma. We included studies that enrolled participants with confirmed environmental allergies, and symptoms of allergic rhinitis and/or asthma. The studies were limited to those in which the specific immunotherapy formulations used (or close substitutes) are presently available to clinicians in the United States, even if they were being used off-label. The literature search yielded 5646 citations. After the necessary exclusions, we had 142 English language randomized controlled trials for this review. # Summary of Key Findings # **Subcutaneous Immunotherapy** Key Question 1. What is the evidence for the efficacy and effectiveness of subcutaneous immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? We included 74 randomized controlled studies using subcutaneous immunotherapy. We found high grade evidence to support that subcutaneous immunotherapy improves the following asthma outcomes: symptoms, medication use, and combined asthma plus rhinoconjunctivitis medication use. We found moderate grade evidence to support the use of subcutaneous immunotherapy to improve asthma and rhinitis/rhinoconjunctivitis symptoms and low grade evidence to support the use of subcutaneous immunotherapy to improve combined asthma (with or without rhinitis) symptom-medication scores. The majority of the studies used a single allergen; therefore, our findings primarily reflect the strength of the evidence when a single allergen is used for immunotherapy. In the United States, it is common practice to include multiple allergens in subcutaneous immunotherapy extracts. However, there are much fewer studies investigating subcutaneous immunotherapy using multiple allergens. We did not grade the evidence for indirect outcomes such as pulmonary function test results and bronchial reactivity. However, we observed that subcutaneous immunotherapy provided consistent improvement in specific bronchial reactivity to allergen challenge. No consistent benefit was observed for pulmonary function test results and nonspecific bronchial reactivity. When evaluating allergic rhinoconjunctivitis outcomes, we found high grade evidence to support the use of subcutaneous immunotherapy to improve rhinitis/rhinoconjunctivitis symptoms, conjunctivitis symptoms, combined nasal, ocular, and bronchial symptoms, combined asthma plus rhinitis/rhinoconjunctivitis medication use, and disease-specific quality of life. Moderate grade evidence supports the use of subcutaneous immunotherapy to reduce rhinitis/rhinoconjunctivitis medication use. Low grade evidence supports the use of subcutaneous immunotherapy to reduce combined symptom-medication scores. Although we did not grade the evidence for indirect outcomes, we observed that subcutaneous immunotherapy provided consistent improvement in reactivity to nasal provocation testing and conjunctival provocation testing. Similarly to our observation with the asthma studies, majority of the rhinitis/rhinoconjunctivitis studies used a single allergen; therefore our findings primarily reflect the strength of the evidence when a single allergen is used for immunotherapy. We observed that much fewer studies used combined symptom-medication score as an outcome measure. This is probably the reason why the strength of evidence for improving symptom-medication scores is lower than the strength of evidence for improving the individual scores, i.e. symptom scores alone or medication scores alone. # Key Question 2. What is the evidence for safety of subcutaneous immunotherapy in patients with allergic rhinoconjunctivitis and/or asthma? The lack of a consistent reporting system and grading system for subcutaneous immunotherapy made it impossible to pool safety data across studies. Furthermore, not all studies reported safety data. Fifty-four studies reported safety data. Local reactions are more common than systemic reactions, and anaphylaxis was infrequently reported. The evidence suggests that systemic reactions occurred more commonly in the active immunotherapy arms than in the comparators. No deaths were reported in any of the studies we reviewed. # Key Question 3. Is the safety and effectiveness of subcutaneous immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? We examined the evidence regarding the use of SCIT in subpopulations of interest. Insufficient data exists in the following subpopulations so that strength of evidence regarding efficacy or safety cannot be reported in these subpopulations: the elderly, pregnant women, minorities, inner-city versus rural residents, and severe asthmatics. However, findings from a few studies support that subcutaneous immunotherapy is more beneficial in patients with mild asthma than with severe asthma. There is no apparent difference in efficacy when considering monosensitized subjects or poly-sensitized subjects receiving subcutaneous immunotherapy. There were sufficient studies to report on the efficacy and safety in children. # **Subcutaneous Immunotherapy in Children** We included 13 randomized controlled pediatric subcutaneous immunotherapy studies with 920 children. We found moderate strength of evidence to support that subcutaneous immunotherapy improves asthma symptoms. As observed in the general population, the majority of the pediatric studies used a single allergen. There is moderate strength of evidence that subcutaneous immunotherapy improves rhinitis/rhinoconjunctivitis symptoms. There is low grade evidence to support the use of subcutaneous immunotherapy to improve asthma medication use, combined asthma plus rhinoconjunctivitis medication use, asthma symptom-medication scores, conjunctivitis symptoms, and rhinitis/rhinoconjunctivitis disease-specific quality of life. When compared with the mixed adult and pediatric population, the strength of the evidence is lower in the pediatric subpopulation; this is likely due to the fact that there are many fewer studies of subcutaneous immunotherapy in children and adolescents. Inconsistent reporting of adverse events made it impossible to pool safety data across studies. However, local reactions were the most common adverse reactions in children and adolescents receiving subcutaneous immunotherapy. There were no reports of death. ## **Sublingual Immunotherapy** Key Question 1. What is the evidence for the efficacy and effectiveness of sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? Sixty RCTs of sublingual immunotherapy were included. The overall strength of evidence is moderate that sublingual immunotherapy improves allergic rhinitis and asthma outcomes. The evidence is high grade in the following individual clinical outcome: asthma symptoms.,. The evidence is moderate to support that
sublingual immunotherapy improves each of the clinical outcomes: rhinitis/rhinoconjunctivitis symptoms, combined asthma plus rhinitis/rhinoconjunctivitis symptoms, combination medication plus symptom scores, quality of life, conjunctivitis symptoms, and medication use. While the majority of sublingual studies included in this review utilized single allergens, this may not reflect the current off label practice of sublingual immunotherapy in the United States. Practitioners of sublingual immunotherapy in the United States are likely to use multi-allergen specific immunotherapy in treatment. Seven of the included studies utilized mixed or multiple allergens. The number of multiple allergen studies combined with the heterogeneity of outcomes reported in these seven studies makes it difficult to comment on the efficacy of single allergen sublingual immunotherapy in comparison to multi-allergen. # Key Question 2. What is the evidence for the safety of sublingual immunotherapy in patients with allergic rhinoconjunctivitis and/or asthma? The lack of a consistent reporting system and grading system for subcutaneous or sublingual immunotherapy made it impossible to pool safety data across studies. Furthermore, not all studies reported safety data. Forty-three sublingual immunotherapy studies reported safety data. In these studies, local reactions (reactions at the site of allergen introduction such as oral itching and swelling) were common but mild. Systemic reactions were infrequent and no life-threatening reactions, anaphylaxis, or deaths were reported in these studies. # Key Question 3. Is the safety and effectiveness of sublingual immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? We examined the evidence regarding the use of SLIT in subpopulations of interest. Insufficient data exists in the following subpopulations so that the strength of evidence regarding efficacy or safety cannot be reported in these subpopulations: the elderly, pregnant women, minorities, inner-city versus rural residents, and severe asthmatics. ### **Sublingual Immunotherapy in Children** We included 18 studies of sublingual immunotherapy in 1579 children in this analysis. We found moderate strength of evidence to support the use of sublingual immunotherapy to reduce rhinitis/rhinoconjunctivitis symptoms, combined asthma plus rhinitis/rhinoconjunctivitis symptoms, conjunctivitis symptoms, and medication use. The strength of evidence is high that sublingual immunotherapy reduces asthma symptoms, conversely, the strength of evidence is low that sublingual immunotherapy reduces combined medication plus symptoms scores. There is insufficient evidence to determine the impact of sublingual immunotherapy on disease specific quality of life. Inconsistent reporting of adverse events made it impossible to pool safety data across studies. Furthermore, not all studies reported safety data. However, it appears that local reactions are common but are mild. Systemic reactions were described in both sublingual and placebo arms. No life-threatening reactions, anaphylaxis, or deaths were reported ### **Subcutaneous Versus Sublingual Immunotherapy** Key Question 1. What is the evidence for the efficacy and effectiveness of subcutaneous versus sublingual immunotherapy in the treatment of allergic rhinoconjunctivitis and/or asthma? Eight RCTs comparing sublingual immunotherapy versus subcutaneous immunotherapy were included. The overall strength of evidence is low grade to support subcutaneous immunotherapy over sublingual for control of asthma symptoms and combined symptom-medication scores, and moderate grade for control of rhinitis and/or conjunctivitis symptoms. However there is insufficient evidence from head to head comparisons to determine the overall superiority of one form of specific immunotherapy over the other. Key Question 2. What is the evidence for safety of subcutaneous versus sublingual immunotherapy in patients with allergic rhinoconjunctivitis and/or asthma? Eight RCTs reported on the efficacy and safety of sublingual versus subcutaneous immunotherapy. In comparing the two therapies, there is insufficient evidence from head to head comparisons to conclude that one route of administration is safer than the other. Key Question 3. Is the safety and effectiveness of subcutaneous versus sublingual immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? We examined the evidence regarding the use of SCIT versus SLIT in subpopulations of interest. Insufficient data exists in the following subpopulations so that strength of evidence regarding efficacy or safety cannot be reported in these subpopulations: the elderly, pregnant women, minorities, inner-city versus rural residents, and severe asthmatics. ### Subcutaneous Versus Sublingual Immunotherapy in Children We included three studies with 135 subjects in this analysis comparing subcutaneous versus sublingual immunotherapy in children. There is low strength of evidence to support subcutaneous over sublingual immunotherapy in children and adolescents across clinical outcomes, including asthma symptoms and rhinitis/rhinoconjunctivitis symptoms. The strength of evidence is low to support comparable improvement of medication use between sublingual immunotherapy and subcutaneous immunotherapy. There were few local reactions reported for both the subcutaneous immunotherapy and sublingual immunotherapy groups. No systemic reactions were reported in patients receiving sublingual immunotherapy. However, four patients receiving subcutaneous immunotherapy experienced systemic reactions, including one anaphylaxis event and three patients with moderate to severe respiratory symptoms. # **Applicability** The results of this systematic review are applicable to patients with allergic rhinoconjunctivitis and/or asthma. We included only studies that confirmed the diagnosis of allergy, either by skin or in-vitro testing. Furthermore, asthma studies were included only if the studies used objective measures to confirm asthma diagnosis. We included only studies in which the specific immunotherapy formulations used (or close substitutes) are available to clinicians in the United States; hence these results should be applicable to practitioners in the United States. The reviewed outcomes reflect important clinical outcomes for patients with environmental allergies. The majority of outcomes were direct measures of disease symptomatology, which should make the findings of our review meaningful to clinicians and to patients. Some surrogate measures such as pulmonary function testing were also included. While pulmonary function testing is an indirect measure of asthma outcomes, it is used frequently by clinicians in the United States. However, the following should be considered regarding the applicability of the evidence described in this report. The majority of the included trials used a single allergen for immunotherapy; hence, it is difficult to determine the extent to which this evidence applies to U.S. practitioners using multiple allergen regimens. Based on the findings from a few studies which support that subcutaneous immunotherapy is more beneficial in patients with mild asthma than with severe asthma, the use of subcutaneous immunotherapy to treat asthma is probably most applicable to mild asthmatics. The majority of SLIT studies in this review included subjects with allergic rhinitis/rhinoconjunctivitis and/or mild asthma. Hence, although it may appear from this review that sublingual immunotherapy may be safer than subcutaneous immunotherapy, the safety data from these subgroups of patients must not be extrapolated to the more severely affected patients. There is little evidence supporting the use of immunotherapy in patients with severe asthma. While a separate sub-analysis of pediatric studies was performed in this review, several studies reported outcomes on a mixed population of adults and children without stratifying the outcomes by age group, so we could not say definitively to which population the results apply. Furthermore, the dosing regimens and durations of treatment reported in these studies varied widely. Therefore, this body of evidence is insufficient to comment specifically on target maintenance dose or the duration of sublingual therapy. This may, however, be interpreted as supporting the effectiveness of immunotherapy across a broad range of doses. Our findings add to current knowledge on the strength of evidence for the efficacy and safety of allergen immunotherapy for treatment of asthma and allergic rhinoconjunctivitis. These findings are relevant to clinicians who provide care for patients affected by these medical conditions. The findings are also relevant to patients making decisions regarding therapy and can help inform them on the efficacy and safety of allergen immunotherapy. Guideline developers may also find our study useful for making recommendations about the use of allergen immunotherapy in adults and children. # **Study Limitations** We included only RCTs in this review; hence, our findings primarily reflect the efficacy, rather than real world effectiveness, of subcutaneous and sublingual immunotherapy. The studies varied substantially in their risk of bias. While all studies used randomization, 90 studies (72%) were double blind, but the majority of studies did not specify explicitly from whom the intervention was concealed. The majority of studies of subcutaneous and sublingual immunotherapy received industry support financially or in the form of supplies. The studies rarely stated clearly the role or extent of involvement of their sponsors. For these reasons, several studies were considered to have a moderate or high risk of bias. The potential risk of bias played an important role in determining the strength of the evidence for each direct outcome. The body of literature had much
heterogeneity. The clinical outcomes reported varied from study to study, and there were no consistent scoring or grading systems for reporting pertinent primary outcomes such as symptoms or medication use. The heterogeneity of the data on symptoms and medication use precluded pooling the data for further analysis. The studies used varying criteria for diagnosing asthma and assessing asthma severity and control. It is possible that some of these asthma criteria may overestimate, while others may underestimate, the degree of asthma control. Some studies that reported combined asthma and rhinoconjunctivitis scores demonstrated significant improvement in individual disease outcomes. It is possible that a preferential effect of immunotherapy on one of these disease processes may have highly influenced the combined scores. Hence, such combined scores may not accurately reflect the degree of control of both disease processes, and yet may be relevant to patients. Studies with multiple allergens presented a similar dilemma; response to one allergen may have determined the overall clinical score, and the true effect of desensitization with each allergen remains unclear. Another significant limitation of the study is in regards to single and multiple antigen therapy; the majority of studies included in this review were single allergen studies and therefore caution needs to be exercised in applying these conclusions to multiple allergen immunotherapy regimens. One significant limitation of the current review is the difficulty in comparing European allergens to United States allergens. While in the United States the FDA establishes for each standardized allergen an in vitro potency test which all manufacturers must use to compare their extracts, this is not the case in Europe. In Europe, each allergen manufacturer has its own inhouse reference standards rather than a European standard. Another difference is that the *in vivo* potency in the United States is quantified by intradermal testing methods, while in Europe, prick testing is utilized. In order to address this problem, the current review attempted to express where possible sublingual dosing in micrograms of major allergen (Appendix E, Table E14). However, it must be emphasized that due to the above differences in United States versus Europe allergen standardization and potency, caution must be exercised when attempting to translate European dosing to the United States. Most challenging to this review, there was extreme variability in the dosing and treatment schedules from study to study. The doses were reported in varying units (BU, IR, SQ-U, micrograms, BAU, STU, etc), which made it very hard to compare outcomes across studies. In several studies, major allergen content was not reported. To illustrate, dust mite was the most widely used sublingual allergen (14 studies). When considering the dosing for dust mite in micrograms per month, the highest dose used was over 50 times greater than the lowest dose, yet clinical efficacy was reported at both ends of the spectrum. Treatment schedules varied widely as well; in the sublingual studies, dosing ranged from once a day to once a week, and the duration of treatment used varied from one pollen season to several years. The extreme variability in sublingual doses and treatment schedules makes it impossible to comment on the strength of the evidence regarding dosing and treatment schedule. However, this may also be interpreted as evidence of broad effectiveness of this therapy regardless of dose and schedule. The same issues of heterogeneity existed with the safety data reported by these studies; the adverse events were reported with different denominators from study to study. The lack of a consistent reporting and grading system made it impossible to pool data. Furthermore, our study reports only the safety data from randomized controlled trials, and is therefore not a comprehensive review of the incidence of adverse events encountered in observational studies or clinical practice. A more inclusive study of randomized, non-randomized, and observational studies would be more applicable to the general population. There were also deficiencies in the statistical reporting provided in the included studies. We observed that several studies did not report intergroup comparisons. Instead, the studies reported the statistical significance of the pre/post comparisons for each treatment arm. The absence of such comparisons makes it difficult to determine whether the intervention provided a true treatment effect. Relevant statistical information on the outcomes reported as scores was frequently unavailable (such as standard deviation, standard error, or confidence intervals); therefore, precision of the point estimates could not be assessed and these outcomes could not be pooled. As a result, precision was not used for grading the evidence for each outcome; magnitude of effect was used as a proxy for precision. In those few studies that compared subcutaneous and sublingual immunotherapy head-to-head, only three of the eight reported direct statistical comparisons between groups for the clinical outcomes of interest. Due to the large number of articles identified and limited resources available for language translation, we included only studies published in English. We requested information from the pharmaceutical companies identified, but did not receive any information. We also searched Clinicaltrials.gov seeking for the literature resulted from finalized or ongoing clinical trials. However, all the references we identified from this search were already included in our database. As a result, we could not include any unpublished literature. This raises some concern for publication bias. # **Comparison of Results With Prior Systematic Reviews** Most previous systematic reviews evaluating the efficacy, effectiveness, and safety of specific immunotherapy quantitatively pooled the data (meta-analyses). We did not pool data in this review because of the heterogeneity in the interventions across studies including types of allergen extracts, sources of extracts, allergen doses, and treatment duration, as well as heterogeneity in outcome scoring systems. Due to such heterogeneity, a recent review by Calderon et al. advised that results of meta-analyses be examined cautiously. ¹⁸⁴ In the absence of meta-analyses, our review focused on grading the strength of the evidence for the efficacy and effectiveness of specific immunotherapy. ### **Subcutaneous Immunotherapy** Traditionally, subcutaneous allergen immunotherapy for allergic rhinitis has been considered a "second line" or slow acting disease modifying treatment. In many cases, subcutaneous immunotherapy is reserved for those who do not respond to conventional therapy or do not wish to remain on medications. In a comparison of four meta-analyses, Matricardi et al. concluded that subcutaneous immunotherapy is at least as potent as pharmacotherapy in controlling symptoms as early as the first season of treatment. This study, however, did not conclude that subcutaneous immunotherapy is superior to pharmacotherapy. Another systematic review by Calderon et al., in the Cochrane database, reported that subcutaneous immunotherapy for seasonal allergic rhinitis results in a significant reduction in symptom scores and medication use with a low risk of adverse events. Our review parallels these findings in that we found high grade evidence that subcutaneous immunotherapy improves allergic rhinitis/rhinoconjunctivitis symptom scores. Furthermore, we found high grade evidence that subcutaneous immunotherapy improves other relevant allergic rhinitis/rhinoconjunctivitis outcomes, including combined nasal, ocular, and bronchial symptoms, combined asthma plus rhinitis/rhinoconjunctivitis medication use, and disease-specific quality of life. In a recently updated systematic review of 88 asthma trials by Abramson et al., the investigators concluded that there was a significant reduction in asthma symptoms and asthma medications, as well as improvement in allergen specific bronchial hyper-reactivity following subcutaneous immunotherapy. ²⁸ There was also a modest reduction in nonspecific bronchial hyperreactivity, but no consistent effect on lung function. ²⁸ Not surprisingly, the investigators also observed significant heterogeneity between studies. ²⁸ Our review was more restrictive in that we only included studies in which the diagnosis of asthma was confirmed using objective measures such as significant response to bronchodilator, positive bronchial provocation testing, or other previously established guidelines for the diagnosing asthma. We found 35 subcutaneous immunotherapy studies that met these criteria. We found similar results in that we found high grade evidence to support that subcutaneous immunotherapy improves asthma symptoms and asthma medication use. We also found consistent improvement in specific bronchial reactivity to allergens following subcutaneous immunotherapy. Subcutaneous immunotherapy has served as routine treatment in children with allergic rhinitis with or without asthma. Prior systematic reviews evaluating the efficacy of subcutaneous immunotherapy have included pediatric studies, although few have exclusively focused on children. The Cochrane review by Calderon et al. reported significant reduction in seasonal allergic rhinitis symptoms and medication use with subcutaneous immunotherapy, but noted that among their 51 included studies, none were conducted exclusively in children. ¹⁸⁷ A systematic review, by Roder et al., reviewed immunotherapy for allergic rhinoconjunctivitis in children and adolescents and identified six subcutaneous immunotherapy studies in children which showed conflicting results for clinical efficacy. ¹⁸⁸ The recent meta-analysis by Abramson, et al, reported improvement in asthma symptoms, medication use, and improved bronchial hyper-reactivity and
included multiple studies exclusively evaluating subcutaneous immunotherapy in children, although separate results for this subpopulation were not reported. ²⁸ ### **Sublingual Immunotherapy** The first large systematic review of sublingual immunotherapy was reported in 2003 ¹⁸⁹ and was updated in 2011. ¹⁹⁰ The recent update reported significant reductions in symptoms and medication use with sublingual immunotherapy, which is in agreement with our findings. Radulovic et al. noted the same issues with heterogeneity in scoring systems, safety data reporting, and dosing that we described. Their review also found no serious systemic reactions. There have been other systematic reviews that focus on the efficacy of sublingual immunotherapy on a particular clinical outcome. A recent systematic review examined the efficacy of sublingual immunotherapy for treating allergic conjunctivitis. ¹⁸⁷ The authors concluded that sublingual immunotherapy was effective in reducing ocular symptoms of allergy. We found moderate strength grade evidence to support the use of sublingual immunotherapy in allergic conjunctivitis. Another review published in 2008 focused on the effect of sublingual immunotherapy in reducing symptoms of asthma. ¹⁹¹ These authors concluded sublingual immunotherapy is beneficial for asthma treatment, but found the magnitude of effect was not large. Our findings are consistent, as we also concluded that sublingual immunotherapy is efficacious in treating asthma symptom. We found high grade evidence to support that sublingual immunotherapy improves asthma symptoms. Other systematic reviews of sublingual immunotherapy have focused on a particular allergen. In 2009, Compalati performed a meta-analysis of the efficacy of dust mite sublingual immunotherapy, ⁸⁰ and concluded that symptoms were significantly reduced with use. Our systematic review found similar results, with 11 of 14 dust mite studies demonstrating statistically significant improvement in clinical outcomes. Grass allergen sublingual immunotherapy was the focus of a systematic review by Di Bona in 2010. ¹⁹² These authors found grass allergen sublingual immunotherapy significantly reduced symptoms with a clinically modest benefit. Our review included 14 grass pollen/grass mix studies, with nine of 14 studies finding improvement in clinical outcomes. Sublingual immunotherapy has been considered to be a favorable alternative to subcutaneous immunotherapy, especially for children, based on convenience and ease of administration without multiple injections. ¹⁹³ Calderon et al. pooled nine studies that included participants aged four to 17 years and showed significant reduction in allergic conjunctivitis symptoms in children treated with sublingual immunotherapy. ¹⁸⁷ Our study included 3 pediatric studies and concluded that there is low-strength evidence to support that sublingual immunotherapy reduces conjunctivitis symptoms. Wilson et al. did a subgroup analysis with a small number of pediatric studies using sublingual immunotherapy for allergic rhinitis and did not find a significant treatment effect for symptoms of allergic rhinitis or medication use. ¹⁸⁹ In contrast, our systematic review included 12 pediatric studies evaluating rhinitis/ rhinoconjunctivitis symptoms and we found high strength evidence that sublingual immunotherapy reduces rhinitis/ rhinoconjunctivitis symptoms in children. Sopo et al. evaluated the clinical efficacy of sublingual immunotherapy in children with respiratory allergies and systematically reviewed 8 studies. ¹⁹⁴ No significant clinical results were found using sublingual immunotherapy in children with respiratory allergies due to seasonal allergens or rhinoconjunctivitis due to house dust mites, although low to moderate clinical effects were found with the use of sublingual immunotherapy in children with mild to moderate persistent asthma due to house dust mites. In our study, high strength of evidence was found that sublingual immunotherapy reduces asthma symptoms and asthma combined with rhinitis/rhinoconjunctivitis symptoms in children and adolescents based upon 11 studies with 808 subjects. Penagos et al. performed a meta-analysis of nine studies on the efficacy of sublingual immunotherapy in pediatric patients with allergic asthma and found significant reduction in asthma symptoms and medication use ¹⁹⁵ Our study similarly found high strength of evidence for sublingual immunotherapy in children for reducing asthma symptoms, and moderate evidence for reduction of medication use. Olaguibel et al. also performed a meta-analysis with 7 studies on the efficacy of sublingual immunotherapy on asthma, rhinitis, and conjunctivitis symptoms in children with allergic rhinitis or asthma. They found statistically significant reductions in asthma and medication scores, but not for rhinitis or conjunctivitis symptoms, although decreasing trends were observed for all symptoms. ¹⁹⁶ Our study demonstrated moderate strength evidence in improving combination symptoms scores. They too found sublingual immunotherapy to be safe without any reports of severe or systemic reactions, with oral and gastrointestinal complaints as the most common side effects. #### **Future Research Needs** Additional RCTs are needed to examine the efficacy, effectiveness, and safety of SIT. These should be done with attention to the design elements that reduce bias, such as clear concealment of allocation and masking of the intervention throughout the study, to allow for more definitive conclusions. Future studies will benefit from standardized methods to report symptoms and symptom scoring, adverse events, and dosing quantity, frequency, and formulation. Published guidelines for allergen immunotherapy clinical trials recommend that the combined symptom-medication score be used as the primary outcome measure¹⁹⁷; future studies should be encouraged to comply with these guidelines. There is a specific need for studies investigating the efficacy and safety of multiple allergen regimens, as these are commonly used in the United States. There is increasing discussion in the scientific community on the clinical use and efficacy of single allergen versus multiple allergen therapy, and there are an insufficient number of studies which compare these head-to-head. Future studies are needed to directly compare the effectiveness of single allergen versus multiple allergen regimens for desensitization. On the other hand, studies restricting immunotherapy to a single allergen will allow for a greater understanding of a dose effect, dosing strategy effect, and effect of treatment duration on relevant clinical outcomes. Studies including asthmatic subjects should clearly describe how subjects were diagnosed with asthma. Restricting asthma severity in studies to mild, moderate, or severe asthma would be helpful in assessing whether there is a subgroup of patients with asthma that may benefit from immunotherapy. Adequately powered trials with appropriate subgroups of patients and utilizing correct methodology are needed to address the efficacy and safety of allergen immunotherapy in specific subpopulations (such as pregnant women, monosensitized vs. polysensitized patients, severe asthmatics, urban vs. rural patients). There is a need to document with future research that immunotherapy has a disease-modifying activity. Especially in the pediatric population, there is a need to determine if immunotherapy can prevent or modify the atopic march in children at high risk for allergic rhinitis and asthma. Additional considerations for pediatric studies include identifying the optimal age for initiation of immunotherapy and evaluating the differential effects of immunotherapy based on the developmental stage of children and adolescents. Although our studies and others have found sublingual immunotherapy effective for improving symptoms of allergic rhinoconjunctivitis and asthma, there are several unanswered questions. The target maintenance dose, dosing strategies, and the necessary duration of treatment for sublingual immunotherapy with various allergens have not yet been fully determined. Finally, there is a need for studies that directly compare sublingual to subcutaneous immunotherapy to strengthen this evidence base in children and adults. Future studies comparing subcutaneous to sublingual immunotherapy should use doses previously shown to be effective in earlier, high quality studies, and direct statistical comparisons between the outcomes of the two groups would be useful in regard to ensuring a fair comparison of the two therapies. ### Conclusion In summary, we found sufficient evidence to support the effectiveness and safety of subcutaneous and sublingual immunotherapy for treatment of allergic rhinitis and asthma, particularly using single allergen immunotherapy regimens in adults and children. Strengthening the evidence for the effectiveness and safety of multiple allergen regimens should be high priority for future studies. There are far fewer pediatric studies than adult studies; hence the evidence is less strong for the pediatric population. Additional pediatric studies may strengthen the evidence the effectiveness and safety of allergen immunotherapy in the pediatric population. When comparing subcutaneous to sublingual immunotherapy, the existing evidence is insufficient and inconclusive. Additional trials are needed to establish the efficacy and safety of these two interventions compared directly, in the usual care settings, given the expectation of differences in adherence. #### References - 1. Nathan RA. The burden of allergic rhinitis. Allergy and asthma proceedings: the official journal of regional and state allergy societies. 2007;28(1):3-9. - 2. Wright AL, Holberg CJ, Martinez FD, Halonen M, Morgan W, Taussig LM. Epidemiology of physician-diagnosed allergic rhinitis in childhood. Pediatrics. 1994;94(6 Pt 1):895-901. - 3. Min YG. The pathophysiology, diagnosis
and treatment of allergic rhinitis. Allergy Asthma Immunol Res. 2010;2(2):65-76. - 4. Brozek JL, Bousquet J, Baena-Cagnani CE, et al. Allergic Rhinitis and its Impact on Asthma (ARIA) guidelines: 2010 revision. The Journal of allergy and clinical immunology. 2010;126(3):466-476. - 5. Fanta CH. Asthma. N Engl J Med. 2009;360(10):1002-1014. - EPR. Expert Panel Report 3 (EPR-3): Guidelines for the Diagnosis and Management of Asthma-Summary Report 2007. The Journal of allergy and clinical immunology. 2007;120(5 Suppl):S94-138. - 7. Gergen PJ, Arbes Jr SJ, Calatroni A, Mitchell HE, Zeldin DC. Total IgE levels and asthma prevalence in the US population: Results from the National Health and Nutrition Examination Survey 2005-2006. Journal of Allergy and Clinical Immunology. 2009:124(3):447-453. - 8. Skoner DP, Rachelefsky GS, Meltzer EO, et al. Detection of growth suppression in children during treatment with intranasal beclomethasone dipropionate. Pediatrics. 2000;105(2):E23. - 9. Meltzer EO. Performance effects of antihistamines. The Journal of allergy and clinical immunology. 1990;86(4 Pt 2):613-619. - 10. Cazzola M, Matera MG. Safety of longacting beta2-agonists in the treatment of asthma. Ther Adv Respir Dis. 2007;1(1):35-46. - 11. Ducharme FM, Lasserson TJ, Cates CJ. Long-acting beta2-agonists versus antileukotrienes as add-on therapy to inhaled corticosteroids for chronic asthma. Cochrane Database Syst Rev. 2006(4):CD003137. - 12. Bousquet J, Lockey R, Malling HJ. Allergen immunotherapy: therapeutic vaccines for allergic diseases. A WHO position paper. The Journal of allergy and clinical immunology. 1998;102(4 Pt 1):558-562. - 13. Passalacqua G, Compalati E, Canonica GW. Advances in allergen-specific immunotherapy. Curr Drug Targets. 2009;10(12):1255-1262. - 14. Norman PS, Van Metre TE, Jr. The safety of allergenic immunotherapy. The Journal of allergy and clinical immunology. 1990;85(2):522-525. - 15. Bernstein DI, Epstein T, Murphy-Berendts K, Liss GM. Surveillance of systemic reactions to subcutaneous immunotherapy injections: year 1 outcomes of the ACAAI and AAAAI collaborative study. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2010;104(6):530-535. - 16. Stewart GE, 2nd, Lockey RF. Systemic reactions from allergen immunotherapy. The Journal of allergy and clinical immunology. 1992;90(4 Pt 1):567-578. - 17. Noon L. Prophylactic inoculation against hay fever. Int Arch Allergy Appl Immunol. 1953;4(4):285-288. - 18. Durham SR. Mechanisms of immunotherapy. Drugs Today (Barc). 2008;44 Suppl B:93-94. - 19. Adkinson NF, Jr. Desensitization for drug hypersensitivity. The Journal of allergy and clinical immunology. 2008;122(3):581-582. - 20. Sabin BR, Saltoun CA, Avila PC. Advances in upper airway diseases and allergen immunotherapy. The Journal of allergy and clinical immunology. 2011;127(2):342-350. - 21. O'Mahony L, Akdis M, Crameri R, Akdis CA. Novel immunotherapeutic approaches for allergy and asthma. Autoimmunity. 2010;43(7):493-503. - 22. Lichtenstein LM, Norman PS, Winkenwerder WL. A single year of immunotherapy for ragweed hay fever. Immunologic and clinical studies. Ann Intern Med. 1971;75(5):663-671. - 23. Frew AJ. Allergen immunotherapy. The Journal of allergy and clinical immunology. 2010;125(2 Suppl 2):S306-313. - 24. Creticos PS. Immunotherapy with allergens. JAMA. 1992;268(20):2834-2839. - Broide DH. Immunomodulation of allergic disease. Annu Rev Med. 2009;60:279-291. - 26. Canonica GW, Bousquet J, Casale T, et al. Sub-lingual immunotherapy: World Allergy Organization Position Paper 2009. Allergy. 2009;64 Suppl 91:1-59. - 27. Radulovic S, Calderon MA, Wilson D, Durham S. Sublingual immunotherapy for allergic rhinitis. Cochrane Database Syst Rev. 2010(12):CD002893. - 28. Abramson MJ, Puy RM, Weiner JM. Injection allergen immunotherapy for asthma. Cochrane Database Syst Rev. 2010(8):CD001186. - 29. Altman D, Antes G, Gøtzsche P, et al. Cochrane handbook for systematic reviews In: Cochrane handbook for systematic reviews of i, ed. Assessing risk of bias in included studies. Vol Version 5.0.2. London, England: The Cochrane Collaboration; 2009. - 30. Atkins D, Best D, Briss PA, et al. Grading quality of evidence and strength of recommendations. BMJ. 2004;328(7454):1490. - 31. Owens DK, Lohr KN, Atkins D, et al. AHRQ series paper 5: grading the strength of a body of evidence when comparing medical interventions--agency for healthcare research and quality and the effective healthcare program. Journal of clinical epidemiology. 2010;63(5):513-523. - 32. Franklin W, Lowell FC. Comparison of two dosages of ragweed extract in the treatment of pollenosis. JAMA. 1967;201(12):915-917. - 33. Naclerio RM, Proud D, Moylan B, et al. A double-blind study of the discontinuation of ragweed immunotherapy. The Journal of allergy and clinical immunology. 1997;100(3):293-300. - 34. Khinchi MS, Poulsen LK, Carat F, Andre C, Hansen AB, Malling HJ. Clinical efficacy of sublingual and subcutaneous birch pollen allergen-specific immunotherapy: a randomized, placebo-controlled, doubleblind, double-dummy study. Allergy. 2004;59(1):45-53. - 35. Mungan D, Misirligil Z, Gurbuz L. Comparison of the efficacy of subcutaneous and sublingual immunotherapy in mitesensitive patients with rhinitis and asthma--a placebo controlled study. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 1999;82(5):485-490. - 36. Yukselen A, Kendirli SG, Yilmaz M, Altintas DU, Karakoc GB. Effect of OneYear Subcutaneous and Sublingual Immunotherapy on Clinical and Laboratory Parameters in Children with Rhinitis and Asthma: A Randomized, PlaceboControlled, Double-Blind, Double-Dummy Study. International Archives of Allergy and Immunology. 2011;157(3):288-298. - 37. Klimek L, Wolf H, Mewes T, et al. The effect of short-term immunotherapy with molecular standardized grass and rye allergens on eosinophil cationic protein and tryptase in nasal secretions. The Journal of allergy and clinical immunology. 1999;103(1 Pt 1):47-53. - 38. Tabar AI, Echechipia S, Garcia BE, et al. Double-blind comparative study of cluster and conventional immunotherapy schedules with Dermatophagoides pteronyssinus. The Journal of allergy and clinical immunology. 2005;116(1):109-118. - 39. Ariano R, Berto P, Tracci D, Incorvaia C, Frati F. Pharmacoeconomics of allergen immunotherapy compared with symptomatic drug treatment in patients with allergic rhinitis and asthma. Allergy and asthma proceedings: the official journal of regional and state allergy societies. 2006;27(2):159-163. - 40. Cantani A, Arcese G, Lucenti P, Gagliesi D, Bartolucci M. A three-year prospective study of specific immunotherapy to inhalant allergens: evidence of safety and efficacy in 300 children with allergic asthma. J Investig Allergol Clin Immunol. 1997;7(2):90-97. - 41. Garcia-Ortega P, Merelo A, Marrugat J, Richart C. Decrease of skin and bronchial sensitization following short-intensive scheduled immunotherapy in mite-allergic asthma. Chest. 1993;103(1):183-187. - 42. Rak S, Heinrich C, Jacobsen L, Scheynius A, Venge P. A double-blinded, comparative study of the effects of short preseason specific immunotherapy and topical steroids in patients with allergic rhinoconjunctivitis and asthma. The Journal of allergy and clinical immunology. 2001;108(6):921-928. - 43. D'Ambrosio FP, Ricciardi L, Isola S, et al. Rush sublingual immunotherapy in Parietaria allergic patients. Allergol Immunopathol (Madr). 1996;24(4):146-151. - 44. Marogna M, Spadolini I, Massolo A, et al. Long-term comparison of sublingual immunotherapy vs inhaled budesonide in patients with mild persistent asthma due to grass pollen. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2009;102(1):69-75. - 45. Marogna M, Colombo F, Spadolini I, et al. Randomized open comparison of montelukast and sublingual immunotherapy as add-on treatment in moderate persistent asthma due to birch pollen. Journal of investigational allergology & clinical immunology: official organ of the International Association of Asthmology (INTERASMA) and Sociedad Latinoamericana de Alergia e Inmunología. 2010(2):146-152. http://www.mrw.interscience.wiley.com/cochrane/clcentral/articles/993/CN-00751993/frame.html. - 46. Keles S, Karakoc-Aydiner E, Ozen A, et al. A novel approach in allergen-specific immunotherapy: combination of sublingual and subcutaneous routes. The Journal of allergy and clinical immunology. Oct 2011;128(4):808-815 e807. - 47. Balk EM, Chung M, Hadar N, et al. Accuracy of Data Extraction of Non-English Language Trials with Google Translate. Rockville MD2012. - 48. Creticos PS, Reed CE, Norman PS, et al. Ragweed immunotherapy in adult asthma. N Engl J Med. 1996;334(8):501-506. - 49. Hill DJ, Hosking CS, Shelton MJ, Turner MW. Failure of hyposensitisation in treatment of children with grass-pollen asthma. Br Med J (Clin Res Ed). 1982;284(6312);306-309. - 50. Altintas D, Akmanlar N, Guneser S, et al. Comparison between the use of adsorbed and aqueous immunotherapy material in Dermatophagoides pteronyssinus sensitive asthmatic children. Allergol Immunopathol (Madr). 1999;27(6):309-317. - 51. Bousquet J, Calvayrac P, Guerin B, et al. Immunotherapy with a standardized Dermatophagoides pteronyssinus extract. I. In vivo and in vitro parameters after a short course of treatment. The Journal of allergy and clinical immunology. 1985;76(5):734-744 - 52. Bousquet J, Hejjaoui A, Clauzel AM, et al. Specific immunotherapy with a standardized Dermatophagoides pteronyssinus extract. II. Prediction of efficacy of immunotherapy. The Journal of allergy and clinical immunology. 1988;82(6):971-977. - 53. Pifferi M, Baldini G, Marrazzini G, et al. Benefits of immunotherapy with a standardized Dermatophagoides pteronyssinus extract in asthmatic children: a three-year prospective
study. Allergy. 2002;57(9):785-790. - 54. Van Bever HP, Stevens WJ. Effect of hyposensitization upon the immediate and late asthmatic reaction and upon histamine reactivity in patients allergic to house dust mite (Dermatophagoides pteronyssinus). Eur Respir J. 1992;5(3):318-322. - 55. Van Bever HP, Stevens WJ. Evolution of the late asthmatic reaction during immunotherapy and after stopping immunotherapy. The Journal of allergy and clinical immunology. 1990;86(2):141-146. - 56. Wang H, Lin X, Hao C, et al. A double-blind, placebo-controlled study of house dust mite immunotherapy in Chinese asthmatic patients. Allergy. 2006;61(2):191-197 - 57. Schubert R, Eickmeier O, Garn H, et al. Safety and immunogenicity of a cluster specific immunotherapy in children with bronchial asthma and mite allergy. Int Arch Allergy Immunol. 2009;148(3):251-260. - 58. Kohno Y, Minoguchi K, Oda N, et al. Effect of rush immunotherapy on airway inflammation and airway hyperresponsiveness after bronchoprovocation with allergen in asthma. The Journal of allergy and clinical immunology. 1998;102(6 Pt 1):927-934. - 59. Maestrelli P, Zanolla L, Pozzan M, Fabbri LM. Effect of specific immunotherapy added to pharmacologic treatment and allergen avoidance in asthmatic patients allergic to house dust mite. The Journal of allergy and clinical immunology. 2004;113(4):643-649. - 60. Olsen OT, Larsen KR, Jacobsan L, Svendsen UG. A 1-year, placebo-controlled, double-blind house-dust-mite immunotherapy study in asthmatic adults. Allergy. 1997;52(8):853-859. - Ohman JL, Jr., Findlay SR, Leitermann KM. Immunotherapy in cat-induced asthma. Double-blind trial with evaluation of in vivo and in vitro responses. The Journal of allergy and clinical immunology. 1984;74(3 Pt 1):230-239. - 62. Van Metre TE, Jr., Marsh DG, Adkinson NF, Jr., et al. Immunotherapy for cat asthma. The Journal of allergy and clinical immunology. 1988;82(6):1055-1068. - 63. Valovirta E, Viander M, Koivikko A, Vanto T, Ingeman L. Immunotherapy in allergy to dog. Immunologic and clinical findings of a double-blind study. Ann Allergy. 1986;57(3):173-179. - 64. Malling HJ. Diagnosis and immunotherapy of mould allergy. IV. Relation between asthma symptoms, spore counts and diagnostic tests. Allergy. 1986;41(5):342-350. - 65. Adkinson NF, Jr., Eggleston PA, Eney D, et al. A controlled trial of immunotherapy for asthma in allergic children. N Engl J Med. 1997;336(5):324-331. - 66. Polosa R, Li Gotti F, Mangano G, et al. Effect of immunotherapy on asthma progression, BHR and sputum eosinophils in allergic rhinitis. Allergy. 2004;59(11):1224-1228. - 67. Van Metre TE, Adkinson NF, Jr., Amodio FJ, et al. A comparative study of the effectiveness of the Rinkel method and the current standard method of immunotherapy for ragweed pollen hay fever. The Journal of allergy and clinical immunology. 1980;66(6):500-513. - 68. Van Metre TE, Jr., Adkinson NF, Jr., Amodio FJ, et al. A comparison of immunotherapy schedules for injection treatment of ragweed pollen hay fever. The Journal of allergy and clinical immunology. 1982;69(2):181-193. - 69. Ariano R, Panzani RC, Augeri G. Doubleblind placebo controlled specific immunotherapy with mixed Cupressaceae taxodiaceae pollens in respiratory allergy to Cupressus sempervirens. Allergol Immunopathol (Madr). Jan-Feb 1997;25(1):23-29. - 70. Durham SR, Walker SM, Varga EM, et al. Long-term clinical efficacy of grass-pollen immunotherapy. N Engl J Med. 1999;341(7):468-475. - 71. Reid MJ, Moss RB, Hsu YP, Kwasnicki JM, Commerford TM, Nelson BL. Seasonal asthma in northern California: allergic causes and efficacy of immunotherapy. The Journal of allergy and clinical immunology. 1986;78(4 Pt 1):590-600. - 72. Guimaraes Junqueir de Queiros M, Oliveira Silva DA, Alves R, et al. Mite-specific immunotherapy using allergen and/or bacterial extracts in atopic patients in Brazil. J Investig Allergol Clin Immunol. 2008;18(2):84-92. - 73. McHugh SM, Lavelle B, Kemeny DM, Patel S, Ewan PW. A placebo-controlled trial of immunotherapy with two extracts of Dermatophagoides pteronyssinus in allergic rhinitis, comparing clinical outcome with changes in antigen-specific IgE, IgG, and IgG subclasses. The Journal of allergy and clinical immunology. 1990;86(4 Pt 1):521-531. - 74. Nanda A, O'Connor M, Anand M, et al. Dose dependence and time course of the immunologic response to administration of standardized cat allergen extract. The Journal of allergy and clinical immunology. Dec 2004;114(6):1339-1344. - 75. Crimi N, Li Gotti F, Mangano G, et al. A randomized, controlled study of specific immunotherapy in monosensitized subjects with seasonal rhinitis: effect on bronchial hyperresponsiveness, sputum inflammatory markers and development of asthma symptoms. Ann Ital Med Int. 2004;19(2):98-108. - 76. Bernstein IL, Tennenbaum J, Georgakis N, Kessler F, Krumholz R. Fraction A: a new immunotherapeutic approach for ragweed pollinosis. Int Arch Allergy Appl Immunol. 1976;50(2):181-191. - 77. Varney VA, Gaga M, Frew AJ, Aber VR, Kay AB, Durham SR. Usefulness of immunotherapy in patients with severe summer hay fever uncontrolled by antiallergic drugs. BMJ. 1991;302(6771):265-269. - 78. James LK, Shamji MH, Walker SM, et al. Long-term tolerance after allergen immunotherapy is accompanied by selective persistence of blocking antibodies. The Journal of allergy and clinical immunology. 2011(2):509-516.e501-505. http://www.mrw.interscience.wiley.com/cochrane/clcentral/articles/484/CN-00778484/frame.html. - 79. Walker SM, Pajno GB, Lima MT, Wilson DR, Durham SR. Grass pollen immunotherapy for seasonal rhinitis and asthma: a randomized, controlled trial. The Journal of allergy and clinical immunology. 2001;107(1):87-93. - 80. Shamji MH, Ljorring C, Francis JN, et al. Functional rather than immunoreactive levels of IgG4 correlate closely with clinical response to grass pollen immunotherapy. Allergy: European Journal of Allergy and Clinical Immunology. 2012;67(2):217-226. - 81. Frew AJ, Powell RJ, Corrigan CJ, Durham SR. Efficacy and safety of specific immunotherapy with SQ allergen extract in treatment-resistant seasonal allergic rhinoconjunctivitis. The Journal of allergy and clinical immunology. 2006;117(2):319-325. - 82. Frostad AB, Grimmer O, Sandvik L, Moxnes A, Aas K. Clinical effects of hyposensitization using a purified allergen preparation from Timothy pollen as compared to crude aqueous extracts from Timothy pollen and a four-grass pollen mixture respectively. Clin Allergy. 1983;13(4):337-357. - 83. Leynadier F, Banoun L, Dollois B, et al. Immunotherapy with a calcium phosphate-adsorbed five-grass-pollen extract in seasonal rhinoconjunctivitis: a double-blind, placebo-controlled study. Clin Exp Allergy. 2001;31(7):988-996. - 84. Moller C, Dreborg S, Ferdousi HA, et al. Pollen immunotherapy reduces the development of asthma in children with seasonal rhinoconjunctivitis (the PAT-study). The Journal of allergy and clinical immunology. 2002;109(2):251-256. - 85. Olsen OT, Frolund L, Heinig J, Jacobsen L, Svendsen UG. A double-blind, randomized study investigating the efficacy and specificity of immunotherapy with Artemisia vulgaris or Phleum pratense/betula verrucosa. Allergol Immunopathol (Madr). 1995;23(2):73-78. - 86. Zenner HP, Baumgarten C, Rasp G, et al. Short-term immunotherapy: a prospective, randomized, double-blind, placebocontrolled multicenter study of molecular standardized grass and rye allergens in patients with grass pollen-induced allergic rhinitis. The Journal of allergy and clinical immunology. 1997;100(1):23-29. - 87. Dreborg S, Lee TH, Kay AB, Durham SR. Immunotherapy Is Allergen-Specific: A Double-Blind Trial of Mite or Timothy Extract in Mite and Grass Dual-Allergic Patients. International Archives of Allergy and Immunology. 2011;158(1):63-70. - 88. Ferrer M, Burches E, Pelaez A, et al. Double-blind, placebo-controlled study of immunotherapy with Parietaria judaica: clinical efficacy and tolerance. J Investig Allergol Clin Immunol. 2005;15(4):283-292. - 89. Arvidsson MB, Lowhagen O, Rak S. Allergen specific immunotherapy attenuates early and late phase reactions in lower airways of birch pollen asthmatic patients: a double blind placebo-controlled study. Allergy. 2004;59(1):74-80. - 90. Muro MD, Tabar AI, Lizaso MT, Quirce S, Polo F, Garcia BE. Cluster versus conventional immunotherapy in patients allergic to Dermatophagoides pteronyssinus: a controlled study of in vivo and in vitro parameters. J Investig Allergol Clin Immunol. 1999;9(3):146-154. - 91. Newton DA, Maberley DJ, Wilson R. House dust mite hyposensitization. Br J Dis Chest. 1978;72(1):21-28. - 92. Munoz Lejarazu D, Bernaola G, Fernandez E, et al. Seasonal versus perennial immunotherapy: evaluation after three years of treatment. J Investig Allergol Clin Immunol. 1993;3(4):210-216. - 93. Petersen BN, Janniche H, Munch EP, et al. Immunotherapy with partially purified and standardized tree pollen extracts. I. Clinical results from a three-year double-blind study of patients treated with pollen extracts either of birch or combinations of alder, birch and hazel. Allergy. 1988;43(5):353-362. - 94. Prieto L, Palacios R, Aldana D, et al. Effect of allergen-specific immunotherapy with purified Alt al on AMP responsiveness, exhaled nitric oxide and exhaled breath condensate pH: a randomized double blind study. Allergy Asthma Clin Immunol. 2010;6(1):27. - 95. Horst M, Hejjaoui A, Horst V, Michel FB, Bousquet J. Double-blind, placebocontrolled rush immunotherapy with a standardized Alternaria extract. The Journal of allergy and clinical immunology. 1990:85(2):460-472. - 96. Tabar AI, Lizaso MT, Garcia BE, et al. Double-blind, placebo-controlled study of Alternaria alternata immunotherapy: clinical efficacy and safety. Pediatr Allergy Immunol. 2008;19(1):67-75. - 97. Akmanlar N, Altintas DU, Guneser KS, Yilmaz M, Bingol G. Comparison of conventional and rush immunotherapy with der PI in childhood respiratory allergy. Allergol
Immunopathol (Madr). 2000;28(4):213-218. - 98. Pichler CE, Marquardsen A, Sparholt S, et al. Specific immunotherapy with Dermatophagoides pteronyssinus and D. farinae results in decreased bronchial hyperreactivity. Allergy. 1997;52(3):274-283 - 99. Varney VA, Tabbah K, Mavroleon G, Frew AJ. Usefulness of specific immunotherapy in patients with severe perennial allergic rhinitis induced by house dust mite: a double-blind, randomized, placebocontrolled trial. Clin Exp Allergy. 2003;33(8):1076-1082. - 100. Hedlin G, Wille S, Browaldh L, et al. Immunotherapy in children with allergic asthma: effect on bronchial hyperreactivity and pharmacotherapy. The Journal of allergy and clinical immunology. 1999;103(4):609-614. - 101. Nouri-Aria KT, Wachholz PA, Francis JN, et al. Grass pollen immunotherapy induces mucosal and peripheral IL-10 responses and blocking IgG activity. J Immunol. 2004;172(5):3252-3259. - 102. Mirone C, Albert F, Tosi A, et al. Efficacy and safety of subcutaneous immunotherapy with a biologically standardized extract of Ambrosia artemisiifolia pollen: a double-blind, placebo-controlled study. Clin Exp Allergy. 2004;34(9):1408-1414. - 103. Osterballe O. Immunotherapy with grass pollen major allergens. Allergy. 1982;37(6):379-388. - 104. Pence HL, Mitchell DQ, Greely RL, Updegraff BR, Selfridge HA. Immunotherapy for mountain cedar pollinosis. A double-blind controlled study. The Journal of allergy and clinical immunology. 1976;58(1 PT 1):39-50. - 105. Weyer A, Donat N, L'Heritier C, et al. Grass pollen hyposensitization versus placebo therapy. I. Clinical effectiveness and methodological aspects of a pre-seasonal course of desensitization with a four-grass pollen extract. Allergy. 1981;36(5):309-317. - 106. Bousquet J, Becker WM, Hejjaoui A, et al. Differences in clinical and immunologic reactivity of patients allergic to grass pollens and to multiple-pollen species. II. Efficacy of a double-blind, placebo-controlled, specific immunotherapy with standardized extracts. The Journal of allergy and clinical immunology. 1991;88(1):43-53. - 107. Chakraborty P, Roy I, Chatterjee S, Chanda S, Gupta-Bharracharya S. Phoenix sylvestris Roxb pollen allergy: a 2-year randomized controlled trial and follow-up study of immunotherapy in patients with seasonal allergy in an agricultural area of West Bengal, India. J Investig Allergol Clin Immunol. 2006;16(6):377-384. - 108. Dolz I, Martinez-Cocera C, Bartolome JM, Cimarra M. A double-blind, placebocontrolled study of immunotherapy with grass-pollen extract Alutard SQ during a 3-year period with initial rush immunotherapy. Allergy. 1996;51(7):489-500. - 109. Alvarez-Cuesta E, Cuesta-Herranz J, Puyana-Ruiz J, Cuesta-Herranz C, Blanco-Quiros A. Monoclonal antibody-standardized cat extract immunotherapy: risk-benefit effects from a double-blind placebo study. The Journal of allergy and clinical immunology. 1994;93(3):556-566. - 110. Varney VA, Edwards J, Tabbah K, Brewster H, Mavroleon G, Frew AJ. Clinical efficacy of specific immunotherapy to cat dander: a double-blind placebo-controlled trial. Clin Exp Allergy. 1997;27(8):860-867. - 111. Dreborg S, Agrell B, Foucard T, Kjellman NI, Koivikko A, Nilsson S. A double-blind, multicenter immunotherapy trial in children, using a purified and standardized Cladosporium herbarum preparation. I. Clinical results. Allergy. 1986;41(2):131-140. - 112. Kuna P, Kaczmarek J, Kupczyk M. Efficacy and safety of immunotherapy for allergies to Alternaria alternata in children. The Journal of allergy and clinical immunology. 2011(2):502-508.e501-506. http://www.mrw.interscience.wiley.com/coc hrane/clcentral/articles/485/CN-00778485/frame.html. - 113. Tabar AI, Arroabarren E, Echechipia S, Garcia BE, Martin S, Alvarez-Puebla MJ. Three years of specific immunotherapy may be sufficient in house dust mite respiratory allergy. Journal of Allergy and Clinical Immunology. 2011;127(1):57-63.e53. - 114. Crimi P, Minale P, Tazzer C, Zanardi S, Ciprandi G. Asthma and rhinitis in schoolchildren: the impact of allergic sensitization to aeroallergens. J Investig Allergol Clin Immunol. 2001;11(2):103-106. - 115. Niggemann B, Jacobsen L, Dreborg S, et al. Five-year follow-up on the PAT study: specific immunotherapy and long-term prevention of asthma in children. Allergy. 2006;61(7):855-859. - 116. Jacobsen L, Niggemann B, Dreborg S, et al. Specific immunotherapy has long-term preventive effect of seasonal and perennial asthma: 10-year follow-up on the PAT study. Allergy. 2007;62(8):943-948. - 117. Pajno GB, Morabito L, Barberio G, Parmiani S. Clinical and immunologic effects of long-term sublingual immunotherapy in asthmatic children sensitized to mites: a double-blind, placebo-controlled study. Allergy. 2000;55(9):842-849 - 118. Nelson HS, Oppenheimer J, Vatsia GA, Buchmeier A. A double-blind, placebocontrolled evaluation of sublingual immunotherapy with standardized cat extract. The Journal of allergy and clinical immunology. 1993;92(2):229-236. - 119. Stelmach I, Kaczmarek-Wozniak J, Majak P, Olszowiec-Chlebna M, Jerzynska J. Efficacy and safety of high-doses sublingual immunotherapy in ultra-rush scheme in children allergic to grass pollen. Clin Exp Allergy. 2009;39(3):401-408. - 120. Lue KH, Lin YH, Sun HL, Lu KH, Hsieh JC, Chou MC. Clinical and immunologic effects of sublingual immunotherapy in asthmatic children sensitized to mites: a double-blind, randomized, placebocontrolled study. Pediatr Allergy Immunol. 2006;17(6):408-415. - 121. Niu CK, Chen WY, Huang JL, Lue KH, Wang JY. Efficacy of sublingual immunotherapy with high-dose mite extracts in asthma: a multi-center, double-blind, randomized, and placebo-controlled study in Taiwan. Respir Med. 2006;100(8):1374-1383. - 122. Sambugaro R, Puccinelli P, Burastero SE, Di Rienzo V. The efficacy of sublingual immunotherapy for respiratory allergy is not affected by different dosage regimens in the induction phase. Allergol Immunopathol (Madr). 2003;31(6):329-337. - 123. Cortellini G, Spadolini I, Patella V, et al. Sublingual immunotherapy for Alternaria-induced allergic rhinitis: a randomized placebo-controlled trial. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2010(5):382-386. http://www.mrw.interscience.wiley.com/cochrane/clcentral/articles/732/CN-00770732/frame.html. - 124. Purello-D'Ambrosio F, Gangemi S, Isola S, et al. Sublingual immunotherapy: a double-blind, placebo-controlled trial with Parietaria judaica extract standardized in mass units in patients with rhinoconjunctivitis, asthma, or both. Allergy. Sep 1999;54(9):968-973. - 125. Hordijk GJ, Antvelink JB, Luwema RA. Sublingual immunotherapy with a standardised grass pollen extract; a doubleblind placebo-controlled study. Allergol Immunopathol (Madr). 1998;26(5):234-240. - 126. Horiguchi S, Okamoto Y, Yonekura S, et al. A randomized controlled trial of sublingual immunotherapy for Japanese cedar pollinosis. Int Arch Allergy Immunol. 2008;146(1):76-84. - 127. Okubo K, Gotoh M, Fujieda S, et al. A randomized double-blind comparative study of sublingual immunotherapy for cedar pollinosis. Allergol Int. 2008;57(3):265-275. - 128. Fujimura T, Yonekura S, Horiguchi S, et al. Increase of regulatory T cells and the ratio of specific IgE to total IgE are candidates for response monitoring or prognostic biomarkers in 2-year sublingual immunotherapy (SLIT) for Japanese cedar pollinosis. Clin Immunol. Apr 2011;139(1):65-74. - 129. Tahamiler R, Saritzali G, Canakcioglu S. Long-term efficacy of sublingual immunotherapy in patients with perennial rhinitis. Laryngoscope. 2007;117(6):965-969. - 130. Tseng SH, Fu LS, Nong BR, Weng JD, Shyur SD. Changes in serum specific IgG4 and IgG4/ IgE ratio in mite-sensitized Taiwanese children with allergic rhinitis receiving short-term sublingual-swallow immunotherapy: a multicenter, randomized, placebo-controlled trial. Asian Pac J Allergy Immunol. 2008;26(2-3):105-112. - 131. de Bot CM, Moed H, Berger MY, et al. Sublingual immunotherapy not effective in house dust mite-allergic children in primary care. Pediatr Allergy Immunol. Oct 21 2011. - 132. Bowen T, Greenbaum J, Charbonneau Y, et al. Canadian trial of sublingual swallow immunotherapy for ragweed rhinoconjunctivitis. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2004;93(5):425-430. - 133. Skoner D, Gentile D, Bush R, Fasano MB, McLaughlin A, Esch RE. Sublingual immunotherapy in patients with allergic rhinoconjunctivitis caused by ragweed pollen. The Journal of allergy and clinical immunology. 2010;125(3):660-666, 666.e661-666.e664. - 134. Di Rienzo V, Pucci S, D'Alo S, et al. Effects of high-dose sublingual immunotherapy on quality of life in patients with cypressinduced rhinitis: A placebo-controlled study. Clinical and Experimental Allergy Reviews. 2006. - 135. Makino Y, Noguchi E, Takahashi N, et al. Apolipoprotein A-IV is a candidate target molecule for the treatment of seasonal allergic rhinitis. The Journal of allergy and clinical immunology. 2010. - 136. Horak F, Stubner P, Berger UE, Marks B, Toth J, Jager S. Immunotherapy with sublingual birch pollen extract. A short-term double-blind placebo study. J Investig Allergol Clin Immunol. May-Jun 1998;8(3):165-171. - 137. Lima MT, Wilson D, Pitkin L, et al. Grass pollen sublingual immunotherapy for seasonal rhinoconjunctivitis: a randomized controlled trial. Clin Exp Allergy. 2002;32(4):507-514. - 138. Novembre E, Galli E, Landi F, et al. Coseasonal sublingual immunotherapy reduces the development of asthma in children with allergic rhinoconjunctivitis. The Journal of allergy and clinical immunology. 2004;114(4):851-857. - 139. Ott H, Sieber J, Brehler R, et al. Efficacy of grass pollen sublingual immunotherapy for three consecutive seasons and after cessation of treatment: the ECRIT study. Allergy. 2009;64(9):1394-1401. - 140. Panzner P, Petras M, Sykora T, Lesna
I. Double-blind, placebo-controlled evaluation of grass pollen specific immunotherapy with oral drops administered sublingually or supralingually. Respir Med. 2008;102(9):1296-1304. - 141. Roder E, Berger MY, Hop WC, Bernsen RM, de Groot H, Gerth van Wijk R. Sublingual immunotherapy with grass pollen is not effective in symptomatic youngsters in primary care. The Journal of allergy and clinical immunology. 2007;119(4):892-898. - 142. Sabbah A, Hassoun S, Le Sellin J, Andre C, Sicard H. A double-blind, placebocontrolled trial by the sublingual route of immunotherapy with a standardized grass pollen extract. Allergy. 1994;49(5):309-313. - 143. Voltolini S, Modena P, Minale P, et al. Sublingual immunotherapy in tree pollen allergy. Double-blind, placebo-controlled study with a biologically standardised extract of three pollens (alder, birch and hazel) administered by a rush schedule. Allergol Immunopathol (Madr). Jul-Aug 2001;29(4):103-110. - 144. La Rosa M, Ranno C, Andre C, Carat F, Tosca MA, Canonica GW. Double-blind placebo-controlled evaluation of sublingualswallow immunotherapy with standardized Parietaria judaica extract in children with allergic rhinoconjunctivitis. The Journal of allergy and clinical immunology. 1999;104(2 Pt 1):425-432. - 145. Marogna M, Spadolini I, Massolo A, Canonica GW, Passalacqua G. Randomized controlled open study of sublingual immunotherapy for respiratory allergy in real-life: clinical efficacy and more. Allergy. 2004;59(11):1205-1210. - 146. Marogna M, Spadolini I, Massolo A, Canonica GW, Passalacqua G. Clinical, functional, and immunologic effects of sublingual immunotherapy in birch pollinosis: a 3-year randomized controlled study. The Journal of allergy and clinical immunology. 2005;115(6):1184-1188. - 147. Marogna M, Spadolini I, Massolo A, et al. Effects of sublingual immunotherapy for multiple or single allergens in polysensitized patients. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2007;98(3):274-280. - 148. Marogna M, Tomassetti D, Bernasconi A, et al. Preventive effects of sublingual immunotherapy in childhood: an open randomized controlled study. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2008;101(2):206-211. - 149. Marogna M, Spadolini I, Massolo A, Canonica GW, Passalacqua G. Long-lasting effects of sublingual immunotherapy according to its duration: A 15-year prospective study. Journal of Allergy and Clinical Immunology. 2010;126(5):969-975. - 150. Voltolini S, Troise C, Incorvaia C, et al. Effectiveness of high dose sublingual immunotherapy to induce a stepdown of seasonal asthma: a pilot study. Curr Med Res Opin. 2010;26(1):37-40. - 151. Amar SM, Harbeck RJ, Sills M, Silveira LJ, O'Brien H, Nelson HS. Response to sublingual immunotherapy with grass pollen extract: monotherapy versus combination in a multiallergen extract. The Journal of allergy and clinical immunology. 2009;124(1):150-156.e151-155. - 152. Stelmach I, Kaluzinska-Parzyszek I, Jerzynska J, Stelmach P, Stelmach W, Majak P. Comparative effect of precoseasonal and continuous grass sublingual immunotherapy in children. Allergy: European Journal of Allergy and Clinical Immunology. 2011. - 153. Moreno-Ancillo A, Moreno C, Ojeda P, et al. Efficacy and quality of life with oncedaily sublingual immunotherapy with grasses plus olive pollen extract without updosing. J Investig Allergol Clin Immunol. 2007;17(6):399-405. - 154. Hirsch T, Sahn M, Leupold W. Doubleblind placebo-controlled study of sublingual immunotherapy with house dust mite extract (D.pt.) in children. Pediatr Allergy Immunol. 1997;8(1):21-27. - 155. O'Hehir RE, Gardner LM, de Leon MP, et al. House dust mite sublingual immunotherapy: the role for transforming growth factor-beta and functional regulatory T cells. Am J Respir Crit Care Med. 2009;180(10):936-947. - 156. Bush RK, Swenson C, Fahlberg B, et al. House dust mite sublingual immunotherapy: results of a US trial. The Journal of allergy and clinical immunology. 2011(4):974-981.e971-977. http://www.mrw.interscience.wiley.com/cochrane/clcentral/articles/321/CN-00787321/frame.html. - 157. Tari MG, Mancino M, Monti G. Efficacy of sublingual immunotherapy in patients with rhinitis and asthma due to house dust mite. A double-blind study. Allergol Immunopathol (Madr). 1990;18(5):277-284. - 158. Bahceciler NN, Isik U, Barlan IB, Basaran MM. Efficacy of sublingual immunotherapy in children with asthma and rhinitis: a double-blind, placebo-controlled study. Pediatr Pulmonol. 2001;32(1):49-55. - 159. Guez S, Vatrinet C, Fadel R, Andre C. House-dust-mite sublingual-swallow immunotherapy (SLIT) in perennial rhinitis: a double-blind, placebo-controlled study. Allergy. 2000;55(4):369-375. - 160. Pajno GB, Vita D, Feliciotto R, Neri M, Barberio G. Impact of sublingual immunotherapy on seasonal asthma of allergic children to parietaria pollen treated with inhaled fluticasone propionate [abstract]. Journal of Allergy, Asthma and Immunolgy. 2003 - 161. Passalacqua G, Albano M, Riccio A, et al. Clinical and immunologic effects of a rush sublingual immunotherapy to Parietaria species: A double-blind, placebo-controlled trial. The Journal of allergy and clinical immunology. 1999;104(5):964-968. - 162. Vervloet D, Birnbaum J, Laurent P, et al. Safety and efficacy of Juniperus ashei sublingual-swallow ultra-rush pollen immunotherapy in cypress rhinoconjunctivitis. A double-blind, placebo-controlled study. Int Arch Allergy Immunol. 2007;142(3):239-246. - 163. Vourdas D, Syrigou E, Potamianou P, et al. Double-blind, placebo-controlled evaluation of sublingual immunotherapy with standardized olive pollen extract in pediatric patients with allergic rhinoconjunctivitis and mild asthma due to olive pollen sensitization. Allergy. 1998;53(7):662-672. - 164. Pajno GB, Caminiti L, Crisafulli G, et al. Direct comparison between continuous and coseasonal regimen for sublingual immunotherapy in children with grass allergy: A randomized controlled study. Pediatric Allergy and Immunology. 2011;22(8):803-807. - 165. Feliziani V, Lattuada G, Parmiani S, Dall'Aglio PP. Safety and efficacy of sublingual rush immunotherapy with grass allergen extracts. A double blind study. Allergol Immunopathol (Madr). 1995;23(5):224-230. - 166. Pfaar O, Klimek L. Efficacy and safety of specific immunotherapy with a high-dose sublingual grass pollen preparation: a double-blind, placebo-controlled trial. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2008;100(3):256-263. - 167. Pradalier A, Basset D, Claudel A, et al. Sublingual-swallow immunotherapy (SLIT) with a standardized five-grass-pollen extract (drops and sublingual tablets) versus placebo in seasonal rhinitis. Allergy. 1999;54(8):819-828. - 168. Valovirta E, Jacobsen L, Ljorring C, Koivikko A, Savolainen J. Clinical efficacy and safety of sublingual immunotherapy with tree pollen extract in children. Allergy. 2006;61(10):1177-1183. - 169. Pozzan M, Milani M. Efficacy of sublingual specific immunotherapy in patients with respiratory allergy to Alternaria alternata: a randomised, assessor-blinded, patient-reported outcome, controlled 3-year trial. Current medical research and opinion. 2010(12):2801-2806. http://www.mrw.interscience.wiley.com/coc hrane/clcentral/articles/836/CN-00770836/frame.html. - 170. Alvarez-Cuesta E, Berges-Gimeno P, Gonzalez-Mancebo E, Fernandez-Caldas E, Cuesta-Herranz J, Casanovas M. Sublingual immunotherapy with a standardized cat dander extract: evaluation of efficacy in a double blind placebo controlled study. Allergy. 2007;62(7):810-817. - 171. Ippoliti F, De Santis W, Volterrani A, et al. Immunomodulation during sublingual therapy in allergic children. Pediatr Allergy Immunol. 2003;14(3):216-221. - 172. Rodriguez F, Boquete M, Ibanez MD, de la Torre-Martinez F, Tabar AI. Once daily sublingual immunotherapy without updosing--A new treatment schedule. Int Arch Allergy Immunol. 2006;140(4):321-326. - 173. Sieber J, Neis M, Brehler R, et al. Increasing long-term safety of seasonal grass pollen sublingual immunotherapy: The ECRIT study. Expert Opinion on Drug Safety. 2012;11(1):7-13. - 174. de Blay F, Barnig C, Kanny G, et al. Sublingual-swallow immunotherapy with standardized 3-grass pollen extract: a double-blind, placebo-controlled study. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2007;99(5):453-461. - 175. Savolainen J, Jacobsen L, Valovirta E. Sublingual immunotherapy in children modulates allergen-induced in vitro expression of cytokine mRNA in PBMC. Allergy. 2006;61(10):1184-1190. - 176. Troise C, Voltolini S, Canessa A, Pecora S, Negrini AC. Sublingual immunotherapy in Parietaria pollen-induced rhinitis: a double-blind study. J Investig Allergol Clin Immunol. 1995;5(1):25-30. - 177. Piazza I, Bizzaro N. Humoral response to subcutaneous, oral, and nasal immunotherapy for allergic rhinitis due to Dermatophagoides pteronyssinus. Ann Allergy. 1993;71(5):461-469. - 178. Pajno GB, Passalacqua G, Vita D, Caminiti L, Parmiani S, Barberio G. Sublingual immunotherapy abrogates seasonal bronchial hyperresponsiveness in children with Parietaria-induced respiratory allergy: a randomized controlled trial. Allergy. 2004;59(8):883-887. - 179. Leonardi S, Spicuzza L, La Rosa M. Highdose sublingual immunotherapy in children at 8-year follow-up. Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology. 2009;102(3):259-260. - 180. Mauro M, Russello M, Incorvaia C, Gazzola GB, Di Cara G, Frati F. Comparison of efficacy, safety and immunologic effects of subcutaneous and sublingual immunotherapy in birch pollinosis: a randomized study. Eur Ann Allergy Clin Immunol. 2007;39(4):119-122. - 181. Tahamiler R, Saritzali G,
Canakcioglu S, Ozcora E, Dirican A. Comparison of the long-term efficacy of subcutaneous and sublingual immunotherapies in perennial rhinitis. ORL J Otorhinolaryngol Relat Spec. 2008;70(3):144-150. - 182. Eifan A, Akkoc T, Yildiz A, et al. Clinical efficacy and immunological mechanisms of sublingual and subcutaneous specific immunotherapy in asthmatic/rhinitis children sensitised to house-dust-mite: an open randomised controlled study. Allergy. 2010. - 183. Larenas-Linnemann DE. Sublingual immunotherapy: dosing in relation to clinical and immunological efficacy. Allergy and asthma proceedings: the official journal of regional and state allergy societies. Mar-Apr 2008;29(2):130-139. - 184. Calderon MA, Casale TB, Togias A, Bousquet J, Durham SR, Demoly P. Allergen-specific immunotherapy for respiratory allergies: from meta-analysis to registration and beyond. The Journal of allergy and clinical immunology. 2011;127(1):30-38. - 185. Matricardi PM, Kuna P, Panetta V, Wahn U, Narkus A. Subcutaneous immunotherapy and pharmacotherapy in seasonal allergic rhinitis: a comparison based on meta-analyses. The Journal of allergy and clinical immunology. 2011;128(4):791-799.e796. - 186. Calderon MA, Alves B, Jacobson M, Hurwitz B, Sheikh A, Durham S. Allergen injection immunotherapy for seasonal allergic rhinitis. Cochrane Database Syst Rev. 2007(1):CD001936. - 187. Calderon MA, Penagos M, Sheikh A, Canonica GW, Durham SR. Sublingual immunotherapy for allergic conjunctivitis: Cochrane systematic review and meta-analysis. Clinical and Experimental Allergy. 2011;41(9):1263-1272. - 188. Roder E, Berger MY, de Groot H, van Wijk RG. Immunotherapy in children and adolescents with allergic rhinoconjunctivitis: a systematic review. Pediatr Allergy Immunol. 2008;19(3):197-207. - 189. Wilson DR, Torres LI, Durham SR. Sublingual immunotherapy for allergic rhinitis. Cochrane Database Syst Rev. 2003(2):CD002893. - 190. Radulovic S, Wilson D, Calderon M, Durham S. Systematic reviews of sublingual immunotherapy (SLIT). Allergy. 2011;66(6):740-752. - 191. Calamita Z, Saconato H, Pela AB, Atallah AN. Efficacy of sublingual immunotherapy in asthma: systematic review of randomized-clinical trials using the Cochrane Collaboration method. Allergy. 2006;61(10):1162-1172. - 192. Di Bona D, Plaia A, Scafidi V, Leto-Barone MS, Di Lorenzo G. Efficacy of sublingual immunotherapy with grass allergens for seasonal allergic rhinitis: a systematic review and meta-analysis. The Journal of allergy and clinical immunology. 2010;126(3):558-566. - 193. Senna G, Ridolo E, Calderon M, Lombardi C, Canonica GW, Passalacqua G. Evidence of adherence to allergen-specific immunotherapy. Curr Opin Allergy Clin Immunol. 2009;9(6):544-548. - 194. Sopo SM, Macchiaiolo M, Zorzi G, Tripodi S. Sublingual immunotherapy in asthma and rhinoconjunctivitis; systematic review of paediatric literature. Arch Dis Child. 2004;89(7):620-624. - 195. Penagos M, Passalacqua G, Compalati E, et al. Metaanalysis of the efficacy of sublingual immunotherapy in the treatment of allergic asthma in pediatric patients, 3 to 18 years of age. Chest. 2008;133(3):599-609. - 196. Olaguibel JM, Alvarez Puebla MJ. Efficacy of sublingual allergen vaccination for respiratory allergy in children. Conclusions from one meta-analysis. J Investig Allergol Clin Immunol. 2005;15(1):9-16. - 197. Bousquet PJ, Demoly P, Passalacqua G, Canonica GW, Bousquet J. Immunotherapy: clinical trials--optimal trial and clinical outcomes. Curr Opin Allergy Clin Immunol. 2007;7(6):561-566. - 198. Casale TB, Canonica GW, Bousquet J, et al. Recommendations for appropriate sublingual immunotherapy clinical trials. The Journal of allergy and clinical immunology. 2009;124(4):665-670. - 199. Bousquet J, Schunemann HJ, Bousquet PJ, et al. How to design and evaluate randomized controlled trials in immunotherapy for allergic rhinitis: an ARIA-GA(2) LEN statement. Allergy. Jun 2011;66(6):765-774. 200. Canonica GW, Baena-Cagnani CE, Bousquet J, et al. Recommendations for standardization of clinical trials with Allergen Specific Immunotherapy for respiratory allergy. A statement of a World Allergy Organization (WAO) taskforce. Allergy. Mar 2007;62(3):317-324. # **Appendix A. Search Strategy** #### PubMed (6498) (allergen-specific immunotherapy[tiab] OR allergen immunotherapy[tiab] OR immunotherapy[tiab] OR immunotherapy[tiab] OR immunotherapy[mesh] OR immunotherap*[tiab]) AND ((rhinitis[mh] OR rhinitis[tiab] OR hay fever[mh] OR hay fever[tiab] OR rhinoconjunctivitis[tiab] OR conjunctivitis[mh] OR "allergic conjunctivitis"[tiab] OR pollinosis[mh] OR pollinosis[tiab] OR pollenosis[tiab] OR asthma[mh] OR asthma[tiab]) NOT ("occupational diseases"[mh] OR "trachoma"[mh])) NOT (animals[mh] NOT humans[mh]) | 1 | allergen-specific immunotherapy[tiab] OR allergen immunotherapy[tiab] OR immunotherapy[tiab] OR immunotherapy[mesh] OR immunotherap*[tiab] | |---|---| | 2 | rhinitis[mh] OR rhinitis[tiab] OR hay fever[mh] OR hay fever[tiab] OR rhinoconjunctivitis[tiab] OR conjunctivitis[mh] OR "allergic conjunctivitis"[tiab] OR pollinosis[mh] OR pollinosis[tiab] OR pollenosis[tiab] OR asthma[mh] OR asthma [tiab] | | 3 | "occupational diseases"[mh] OR "trachoma"[mh] | | 4 | 2 NOT 3 | | 5 | (animals[mh] NOT humans[mh]) | | 6 | 1 AND 4 | | 7 | 6 NOT 5 | #### **EMBASE (9327)** ('immunotherapy'/exp OR desensiti*ation) AND ('rhinitis'/exp OR 'allergic rhinitis'/exp OR 'hay'/exp AND 'fever'/exp OR 'rhinoconjunctivitis'/exp OR 'conjunctivitis'/exp OR 'asthma'/exp) AND [humans]/lim AND [embase]/lim | 1 | 'immunotherapy'/exp OR desensiti*ation | |---|--| | 2 | 'rhinitis'/exp OR 'allergic rhinitis'/exp OR 'hay'/exp AND 'fever'/exp OR 'rhinoconjunctivitis'/exp OR 'conjunctivitis'/exp OR 'allergic | | | conjunctivitis'/exp OR 'asthma'/exp | | 3 | [humans]/lim | | 4 | embase]/lim | | 5 | 3 AND 4 | | 6 | 1 AND 2 AND 5 | #### COCHRANE (840) Immunotherapy AND (rhinitis OR allergic rhinitis OR rhinoconjunctivitis OR conjunctivitis OR allergic conjunctivitis OR asthma) #### **LILACS (99)** Immunotherapy AND (rhinitis OR allergic rhinitis OR rhinoconjunctivitis OR conjunctivitis OR allergic conjunctivitis OR asthma # **Appendix B. Screening and Data Abstraction Forms** #### **Abstract Review Form** #### **KEY QUESTIONS** - KQ1: What is the evidence for efficacy and effectiveness of allergen-specific immunotherapy (SIT) in the treatment of allergic rhinoconjunctivitis and/or asthma? - KQ2: What is the evidence for safety of allergen-specific immunotherapy in patients with allergic rhinoconjunctivitis and /or asthma? - KQ3: Is the safety and effectiveness of allergen-specific immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? (children, adults, elderly, patients with severe asthma, monosensitized patients, pregnant women, minorities, inner-city, rural) #### **OUTCOMES** | Cost, Laboratory measures, compliance-adherence. | |--| | Include article for review (check box if yes) | | Yes, applies to at least one of the key questions without an exclusion | | Note for included article if: | | Non-English language | | Is a letter to the editor or editorial with new data | | Is an abstract published later than July 1, 2009 | | Case series or case report that addresses harms | | Exclude article because (may check one or more, but always check #4 if applicable) | | 1. Does not apply to any of the key questions | | 2. No subjects with allergic rhinoconjunctivitis and/or asthma | | 3. No SIT | | 4. Therapy NOT AVAILABLE in the U.S (please skip to question 4 and check box) | | 5. No comparison group and no report of harms | | 6. Number of subjects in study is 6 or fewer on active treatment | | 7. Study evaluates outcomes in animals only (no humans evaluated) | | 8. No original dataPajno | | 9. Other reason for exclusion (specify) | |---| | | | Note for Exclusion criteria number 4 "Therapy not available to the practicing physician in the U.S" | | Not FDA approved or not available in the U.S. as an "off-label product | | Currently in clinical trials or under development | | Old technology/Abandoned | | Status unknown | | . Get article | | Unclear or no abstract | | Meta-analysis or Systematic Review or just useful reference | | I do not read this language | | . Comment | #### **Article Review Form** #### **KEY QUESTIONS** - KQ1: What is the evidence for efficacy and effectiveness of allergen-specific immunotherapy (SIT) in the treatment of allergic rhinoconjunctivitis and/or asthma? - KQ2: What is the evidence for safety of allergen-specific immunotherapy in patients with allergic rhinoconjunctivitis and /or asthma? - KQ3: Is the safety and effectiveness of allergen-specific immunotherapy different in distinct subpopulations with allergic rhinoconjunctivitis and/or asthma? (children, adults, elderly, patients with severe asthma, monosensitized patients, pregnant women, minorities, inner-city, rural) | 1. | Exclude article because - | | | |-----|---|----------------------|---------------| | | It does not meet ALL the inclusion criteria below | | | | | Does not apply to any of the key questions | | | | | No SIT | | | | | Therapy NOT AVAILABLE in the U.S | | | | | Number of subjects in study is 6 or fewer on active
treatment (Unless it reports harms) | | | | | Study evaluates outcomes in animals only or in vitro | | | | | No original data | | | | | Other reason for exclusion (specify): | | | | | Exclude but Keep for harms analysis | | | | | Include article if - | | | | 2. | (Included articles must have all four criteria checked) | | | | fun | a. Includes patients with allergic rhinoconjunctivitis and/or allergic asthma as confirmed by skin tests or RAST AND asthma ction (FEV; metacholine challenge). AND | a is confirmed by pu | ılmonary lung | | | b. Includes a relevant comparison group. | | | | | c. Has dose AND units specified | | | | | d. Reports meaningful outcomes (see below for outcomes) | | | | | Study Design | | | | | RCT | | | | | Observational | | | | | Non-randomized controlled trial | | | | Clear Response | | |--|--| | 4. Check if: | | | | | | Study addresses Severe HARMS (Anaphylaxis, Hospitalization, Death) | | | Clear Response | | | 5. Non-English article | | | | | | specify if possible | | | Clear Response | | | 6. Comments: | | #### Relevant Outcomes Symptom scores (Rhinitis, conjunctivitis, or asthma) Medication scores Provocational tests results (Nasal, conjunctival, bronchial challenge) Quality of life (QOL) Long -term effects of SIT with continued treatment (maintenance control) Disease modification (Effect of SIT post- discontinuation) Effect of SIT on preventing new sequelae (rhinitis progression to sinusitis, otitis or asthma); Effect of SIT on development of new allergen sensitivities; Safety (Serious Harms) Study Design Triage Form Please indicate the article's study design and comparators Included study design | | loraded stady design | | | | | |------|--|--|--|--|--| | | Randomized controlled trial | | | | | | (| Clear Response | | | | | | | | | | | | | | Trials where investigators did not assign treatment randomly | | | | | | | Trials where clinicians did not assign treatment randomly | | | | | | | Cohorts with treatments assigned | | | | | | | Before/after studies | | | | | | | Observational studies and case series | | | | | | | Non-randomized controlled trial | | | | | | | Allocation based on patient preference | | | | | | Clea | ar Response | | | | | | | | | | | | | | SCIT Vs. Other Treatments | | | | | | 0 | SLIT Vs. Other Treatments | | | | | | 0 | SCIT Vs. SLIT | | | | | | | SIT (route not specified) Vs. Other Treatment | | | | | | clusion and Exclusion Criteria Form | |---| | ert exclusion criteria (other than age) to reflect the article's inclusion criteria (i.e. if the study excluded polysensitized individuals, click onosensitized individuals only" as an inclusion criteria) CLUSION CRITERIA ase check all that apply | | Age (specify) | | No previous immunotherapy | | Positive specific IgE test | | Positive skin test | | Monosensitized individuals only | | Polysensitized individuals only | | Minimum duration of disease CLUSION CRITERIA | | Age (specify) | | Pregnancy MMENTS | # Study Characteristics Form Study Characteristics | Wha | t is being compared? | |------|---| | | SCIT Vs. Other Treatments | | | SLIT Vs. Other Treatments | | 6 | SCIT Vs. SLIT | | Clea | ar Response | | Auth | or, year | | | ntry (check all that apply) | | | United States of America | | | Denmark | | | Finland | | | France | | | Germany | | | Italy | | | Spain | | | Turkey | | | United Kingdom | | | Multiple European countries | | | Other | | Wha | t was the diagnosis of study participants? (Check all that apply) | | | Asthma | | | Rhinoconjunctivitis | | | Allergic rhinitis | | | Conjunctivitis | COMMENTS #### **Intervention Characteristics Form** Answer the following for the ENTIRE study To be included, studies must report either: Intended duration of treatment | Intended duration of follow-up | | | |---|--|--| | How many patients were randomized ? | | | | Answer the following for each group included in the
Include only information directly reported in the stu | e <u>study.</u>
dy (do NOT calculate values) | | | What was the intervention studied? (Arm 1) | What was the comparator? (Arm 2) | What was the comparator? (If applicable, Arm3) | | _ | | _ | | Check box if intervention allows conventional there and/or rescue medication | py · | | | Allows conventional therapy | Check box if comparator allows conventional therapy and/or rescue medication | Check box if comparator allows conventional therapy and/or rescue medication | | Allows ONLY rescue | | | | medication Check box if intervention is an alum-precipitated | Allows conventional therapy | Allows conventional therapy | | extract | Allows ONLY rescue | Allows ONLY rescue | | alum-precipitated | medication | medication | | extract | Check box if comparator is an alum-precipitated extract | Check box if comparator is an alum-precipitated extract | | How many patients were enrolled in the intervention group? (Denominator) | | alum-precipitated extract | | | How many patients were enrolled in the comparison group? | How many patients were enrolled in the comparison group? | | Specify the n for each diagnosis in this arm If severity of asthma is specified, please describe in the "COMMENTS" box below | (Denominator) | (Denominator) | | | Specify the n for each diagnosis in this arm | Specify the n for each diagnosis in this arm | | Asthma | If severity of asthma is specified, please describe it in the "COMMENTS" box below | If severity of asthma is specified, please describe it in the "COMMENTS" box below | | | | | | Rhinoconjunctivitis | Asthma | Asthma | | Allergic rhinitis | Rhinoconjunctivitis | Rhinoconjunctivitis | | Conjunctivitis | Allergic rhinitis | Allergic rhinitis | | Combined asthma and rhinitis Not specified Other Targeted maintenance dose Actual maintenance dose | Conjunctivitis Combined asthma and rhinitis Not specified Other Targeted maintenance dose | Conjunctivitis Combined asthma and rhinitis Not specified Other Targeted maintenance dose | |--|---|--| | Targeted cumulative dose Actual cumulative dose | Actual maintenance dose Targeted cumulative dose | Actual maintenance dose Targeted cumulative dose | | Dosing interval for maintenance dose Daily Weekly Biweekly Monthly | Actual cumulative dose Dosing interval for maintenance dose Daily Weekly Biweekly | Actual cumulative dose Dosing interval for maintenance dose Daily Weekly Biweekly | | Cluster Rush Other Dose units If dose is reported as drops, select "other" and writin the number and concentration of drops ug of major protein (if applicable) | Monthly Cluster Rush | Monthly Cluster Rush Other Dose units If dose is reported as drops, select "other" and write in the number and concentration of drops µg of major protein (if applicable) | |--| #### COMMENTS ## **Patient Characteristics From** | - | wnen tne information is not separated by a | | Т | |---|--|--------------------|--------------------| | Arm 1: Either SCIT or SLIT, not placebo | Arm 2: | Arm 3: | Entire study: | | | | | | | Age as mean | Age as mean | Age as mean | Age as mean | | Mean | Mean | Mean | Mean | | | | | | | Standard deviation | Standard deviation | Standard deviation | Standard deviation | | Age as median | Age as median | Age as median | Age as median | | | | | | | Median L | Median | Median L | Median | | Range | Range | Range | Range | | Other age measure | Other age measure | Other age measure | Other age measure | | | | | | | Sex | Sex | Sex | Sex | | % Male | % Male | % Male | % Male | | % Female | % Female | % Female | % Female | | n Male | n Male | n Male | n Male | | n Female | n Female | n Female | n Female | | Race | Race | Race | Race | | % | % | % | % | | Caucasian/white | Caucasian/white | Caucasian/white | Caucasian/white | | % African | % African | % African | % African | | American/black | American/black | American/black | American/black | | % Hispanic/Latino | % Hispanic/Latino | % Hispanic/Latino | % Hispanic/Latino | | % Asian | % Asian | % Asian | % Asian | | % Other | % Other | % Other | % Other | | n Caucasian/white n African American/black n Hispanic/Latino n Asian n Other Does this group contain any subpopulations of interest? (check all that apply) Children Elderly Inner-city residents Minorities Monosensitized individuals Patients with severe asthma Polysensitized individuals Pregnant women Rural residents Mean number of years affected with disease | n Caucasian/white n African American/black n Hispanic/Latino n Asian n Other Does this group contain any subpopulations of interest? (check all that apply) Children Elderly Inner-city residents Minorities Monosensitized individuals Patients with severe asthma Polysensitized individuals Pregnant women Rural residents Mean number of years affected with disease | n African American/black n Hispanic/Latino n Asian n
Other Does this group contain any subpopulations of interest? (check all that apply) Children Elderly Inner-city residents Minorities Monosensitized individuals Patients with severe asthma Polysensitized individuals Pregnant women Rural residents Mean number of years affected with disease | n Caucasian/white n African American/black n Hispanic/Latino n Asian n Other Does this group contain any subpopulations of interest? (check all that apply) Children Elderly Inner-city residents Minorities Monosensitized individuals Patients with severe asthma Polysensitized individuals Pregnant women Rural residents Mean number of years affected with disease | |---|---|---|---| | Mean baseline Ig E (units) Mean duration follow-up: Dropouts (n) | Mean baseline Ig E (units) Mean duration follow-up: Dropouts (n) | Mean baseline Ig E (units) Mean duration follow-up: Dropouts (n) | Mean baseline Ig E (units) Mean duration follow-up: Dropouts (n) | | | | | | | | _ | |------------------|---|-----------------|---|------------|------|---| | | | | | | | | | CON | MMENTS | | | | | | | Mu
<i>Ple</i> | Itiple Allergen Form
ase fill one row for EACH allerge | n being studied | | | | | | Wha | at was the allergen being studied? | Oose | _ | Dose units | | | | | Trees | | | | ▼ | | | | Grass | | | | | | | | Weeds | | | | | | | | Molds | | | | | | | | Animals | | | | | | | | Cockroaches | | | | | | | | Dust mites | | | | | | | | at was the allergen being studied? | Oose | _ | Dose units |
 | | | | Trees | | | | ▼ | | | | Grass | | | | | | | | Weeds | | | | | | | | Molds | | | | | | | | Animals | | | | | | | | Cockroaches | | | | | | | | Dust mites | | | | | | COMMENTS ## **Primary Outcomes Form** | Please enter the final timepoint where outcomes were measured | |---| | | | | | Was interval data reported? | | C No | | Yes (specify timepoint[s]) | | Please report statistics recorded at last follow-up NOT at baseline visit | | Report scores using the following guide: <u>Max= Most symptomatic</u> , <u>Min= Least symptomatic</u> | | Note that "% Improv" refers to the percent improvement of score | | Record standard deviations of mean scores (SD) in the box immediately following the score | | Were rhinitis symptom scores reported? | | Not reported | | Reported | | Clear Response | #### **Rhinitis symptom scores** | Scale | Arm 1 | Arm 2 | Arm 3 | Arm 4 | |----------------------|-------------|-------------|-------------|-------------| | Description of scale | Value pre | Value pre | Value pre | Value pre | | Minimum value | SD | SD | SD | SD SD | | Maximum value | Value post | Value post | Value post | Value post | | | SD | SD | SD | SD | | | %
Improv | %
Improv | %
Improv | %
Improv | | | SD | SD | SD | SD SD | **Statistics** | Comparator A | Comparator B | |---|--------------------------------| | _ | | | Comparator A | Comparator B | | | | | Comparator A | Comparator B | | | | | Comparator A | Comparator B | | _ | | | | | | Were conjunctivitis symptom scores rep | orted? | | Not reported | | | Reported | | | Were combination rhinitis and conjuncti | vitis symptom scores reported? | | Not reported | | | Reported | | | Clear Response | | | Were asthma symptom scores reported | ?t | | Not reported | | | Reported | | | Were combination rhinitis and asthma | symptom scores reported? | | Not reported | | | Reported Clear Response | | Were medication scores reported? P-value P-value P-value P-value Standard deviation Standard deviation Standard deviation Standard deviation Standard error Standard error Standard error Standard error Confidence interval Confidence interval Confidence interval Confidence interval | 9 | Not reported | |------|--| | 9 | Reported | | Were | e combined symptom and medication scores reported? | | | Not reported | | Clea | Reported ar Response | | | e nasal provocation challenge scores reported? | | | Not reported | | 9 | Reported | | | re ocular provocation challenge scores reported? | | | Not reported | | 9 | Reported | | | re allergen bronchial provocation challenge scores reported? | | 9 | Not reported | | Cle | Reported ear Response | | | ere chemical bronchial provocation challenge scores reported? | | 9 | Not reported | | 9 | Reported | | - | ere other symptom and/or medication scores reported? | | | Not reported | | C | Reported
lear Response | | | ere other symptom and/or medication scores reported or were other challenges reported? | | 9 | Not reported | Reported Not reported #### **SECONDARY OUTCOMES** Secondary outcomes of interest by category: - Long term outcomes: Quality of life, aderence, convenience, maintenance control, disease modification, prevention of sinusitis, prevention of otitis, prevention of asthma, development of new allergen sensitivities - Biomarkers: IgE, IgG, IgG-4, IL-10, IL-12, serum antibody levels CD4 and CD25, TGF-b, other laboratory measures - Cost: Healthcare utilization, missed days of school, missed days or work Were any secondary outcomes reported? (If no secondary outcomes were reported proceed to the next form) | Reported | | | | | |-----------------------------|-----------------------------|-----------------------------|--------------------------------|--| | Not reported | | | | | | Reported | | | | | | Arm 1 | Arm 2 | Arm 3 | Arm 4 | | | | | | | | | Quality of life | Quality of life | Quality of life | Quality of life | | | C Bonortod | D Parastad | C Papartad | | | | Reported | Reported | Reported | Reported | | | Not reported | Not reported | Not reported | Not reported | | | Clear Response | Clear Response | Clear Response | Clear Response | | | Adherence | Adherence | Adherence | Adherence | | | Reported | Reported | Reported | Reported | | | C Not reported | C Not so out a | C Not non-ordered | □ Not an and of | | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported
Clear Response | | | Convenience | Convenience | Convenience | Convenience | | | Reported | Reported | Reported | C Reported | |---|---|---|---| | | | | | | Not reported | Not reported | Not reported | Not reported | | Clear Response | Clear Response | Clear Response | Clear Response | | Maintenance control | Maintenance control | Maintenance control | Maintenance control | | Reported | Reported | Reported | Reported | | C Not reported | | | | | Not reported Clear Response | Not reported | Not reported Clear Response | Not reported Clear Response | | | Clear Response | | • | | Disease modification | Disease modification | Disease modification | Disease modification | | Reported | Reported | Reported | Reported | | Not reported | Not reported | Not reported | Not reported | | Not reported Clear Response | Clear Response | Clear Response | Clear Response | | Prevention of sinusitis | Prevention of sinusitis | | Prevention of sinusitis | | | Prevention of sinusitis | Prevention of sinusitis | Prevention of sinusitis | | Reported | Reported | Reported | Reported | | Not reported | Not reported | Not reported | Not reported | | Clear Response | Clear Response | Clear Response | Clear Response | | Prevention of otitis | Prevention of otitis | Prevention of otitis | Prevention of otitis | | | Frevention of ottus | Frevention of ottus | I Frevention of outs | | Reported | Reported | Reported | Reported | | C Not supported | | C No. amount of | | | Not reported | Not reported | Not reported | Not reported | | Clear Response | Clear Response | Clear Response | Clear Response | | Prevention of asthma | Prevention of asthma | Prevention of asthma | Prevention of asthma | | C Paparted | | C Barranta d | | | Reported | Reported | Reported | Reported | | Not reported | □ Net see este d | C Not non-orted | Not an autod | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | | · · · · · · · · · · · · · · · · · · · | • | · | • | | Development of new allergen sensitivities | Development of new allergen sensitivities | Development of new allergen sensitivities | Development of new allergen sensitivities | | Reported | Reported |
Reported | Reported | | Not reported | Not reported | Not reported | Not reported | | Clear Response | Clear Response | Clear Response | Clear Response | | | | | | Were any biomarkers reported? Not reported | Arm 1 | Arm 2 | Arm 3 | Arm 4 | |-----------------------------|-----------------------------|--------------------------------|-----------------------------| | | | | | | IgE | IgE | lgE | lgE | | керопеа | Reported | Reported | Керопеа | | Not reported Clear Response | Not reported Clear Response | Not reported
Clear Response | Not reported Clear Response | | IgG | IgG | IgG | IgG | | Reported | Reported | Reported | Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | | IgG-4 | IgG-4 | IgG-4 | IgG-4 | | Reported | Керопеа | Reported | Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | | IL-10 | IL-10 | IL-10 | IL-10 | | Reported | Reported | Reported | Reported | | Not reported Clear Response | Not reported Clear Response | Not reported
Clear Response | Not reported Clear Response | | IL-12 | IL-12 | IL-12 | IL-12 | | Reported | Reported | Reported | Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | | Serum antibody levels CD4 | Serum antibody levels CD4 | Serum antibody levels CD4 | Serum antibody levels CD4 | | Reported | Reported | Reported | Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | | Serum antibody levels CD25 | Serum antibody levels CD25 | Serum antibody levels CD25 | Serum antibody levels CD25 | | Reported | Reported | Reported | Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | |--|--|--|---| | T helpers levels Reported | T helpers levels Reported | T helpers levels Reported | T helpers levels Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | | TGF-b Reported | TGF-b Reported | TGF-b Reported | TGF-b Reported | | Not reported Clear Response | Not reported Clear Response | Not reported Clear Response | Not reported
Clear Response | | Other laboratory measures Reported Not reported Clear Response | Other laboratory measures Reported Not reported Clear Response | Other laboratory measures Reported Not reported Clear Response | Other laboratory measures Reported Not reported Clear Response | | Not reported | | | | | Керопеа | Arm 2 | I Arm 2 |][Aven 4 | | Arm 1 | Arm 2 | Arm 3 | Arm 4 | | Керопеа | Arm 2 Healthcare utilization Reported | Arm 3 Healthcare utilization Reported | Arm 4 Healthcare utilization Reported | | Arm 1 Healthcare utilization | Healthcare utilization | Healthcare utilization | Healthcare utilization | | Arm 1 Healthcare utilization Reported Not reported Clear Response Missed days of school Reported Not reported | Healthcare utilization Reported Not reported Clear Response Missed days of school Reported Not reported | Healthcare utilization Reported Not reported Clear Response Missed days of school Reported Not reported | Healthcare utilization Reported Not reported Clear Response Missed days of school Reported Not reported | | Arm 1 Healthcare utilization Reported Not reported Clear Response Missed days of school Reported | Healthcare utilization Reported Not reported Clear Response Missed days of school Reported | Healthcare utilization Reported Not reported Clear Response Missed days of school Reported | Healthcare utilization Reported Not reported Clear Response Missed days of school Reported | | Clear Response | Clear Response | Clear Response | Clear Response | |--|-------------------------------------|---------------------------------|----------------| | COMMENTS | | | | | Safety Form | | | | | Were harms reported? | | | | | | e fill <u>ONE FORM for EACH</u> | ARM of the study that reports h | narms | | Not reported | | | | | C Paparted | | | | | Reported | | | | | Which arm of the study corre Please specify the denomina If denominator is in events pl | <u>ttor</u> for each arm (people, e | | | | Denominator is events | | | | | Were specific local reactions | for SLIT reported? | | | | Not reported | | | | | Not reported | | | | | керопеа | | | | | Clear Response | | | | | Reaction: Report n or % for the | at reaction in text box | Reported as | Severity | | | | ▼ | ▼ | | | | | | | Reaction: Report n or % for the | at reaction in text box | Reported as | Severity | | | | ▼ | - | | l l | | | | | Reaction: Report n or % for the | at reaction in text hov | Reported as | Severity | | Reaction. Report II of 78 for the | at reaction in text box | | | | L | | ▼ | | | | | | | | Reaction: Report n or % for the | at reaction in text box | Reported as | Severity | | | | ▼ | ▼ | | , | | | | Reported as Reaction: Report n or % for that reaction in text box Severity | | _ | | • | |--|---|--|---| | | | | | Please DO NOT report anaphylaxis systems as local or systemic reactions. Note them ONLY in the anaphylaxis section | <u>Unsp</u> | ecified reaction | | |-------------|--|-------| | | n | | | | % | | | Loca | I reaction (mouth, throat or skin; irritation, swelling, | pain) | | | n with unspecified local reaction | | | | n with mild reaction OR not requiring treatment | | | | n with moderate reaction with or without treatment | | | | n with severe reaction requiring treatment | | | | % with unspecified local reaction | | | | % with mild reaction OR not requiring treatment | | | | % with moderate reaction with or without treatment | | | | % with severe reaction requiring treatment | | | Syste | emic reaction | | | | n with unspecified systemic reaction | | | | % with unspecified systemic reaction | | | Gastı | rointestinal: Nausea/pain/diarrhea | | | | n with mild reaction OR not requiring treatment | | | | n with moderate reaction with or without treatment | | | | n with severe reaction requiring treatment | | | | n with unspecified severity of reaction | | | | % with mild reaction OR not requiring treatment | | | | % with moderate reaction with or without treatment | | | | % with severe reaction requiring treatment | | |------|--|--| | Resp | % with unspecified severity of reaction
viratory: Rhinitis/asthma | | | | n with mild reaction OR not requiring treatment | | | | n with moderate reaction with or without treatment | | | | n with severe reaction requiring treatment | | | | n with unspecified severity of reaction | | | | % with mild reaction OR not requiring treatment | | | | % with moderate reaction with or without treatment | | | | % with severe reaction requiring treatment | | | | % with unspecified severity of reaction | | | Cuta | neous: Rash/urticaria/angioedema | | | | n with mild reaction OR not requiring treatment | | | | n with moderate reaction with or without treatment | | | | n with severe reaction requiring treatment | | | | n with unspecified severity of reaction | | | | % with mild reaction OR not requiring treatment | | | | % with moderate reaction with or without treatment | | | | % with severe reaction requiring treatment | | | | % with unspecified severity of reaction | | | Card | iac: Arrhythmia/rapid pulse | | | _ | n with mild reaction OR not requiring treatment | | | | n with moderate reaction with or without treatment | | | | n with severe reaction requiring treatment | | | | n with unspecified severity of reaction | | |-------|---|---| | | If with unspecified severity of reaction | | | | % with mild reaction OR not requiring treatment | | | | % with moderate reaction with or without treatment | | | | % with severe reaction requiring treatment | | | | | | | | % with unspecified severity of reaction | | | | th anaphylaxis as defined by:
<i>ck all that apply</i> | | | 0 | | | | | The acute onset of a reaction (minutes to hours) with involvement of the skin, mucosal tissue or both and respiratory compromise | | | | The acute onset of a reaction (minutes to hours) with involvement of the skin, mucosal tissue or both and symptoms of end-organ dysfunction | | | | The acute onset of a reaction (minutes to hours) with involvement of the skin, mucosal tissue or both and reduced blood pressure | | | | Involvement of the skin/mucosal tissue and respiratory compromise occurring rapidly after exposure to a likely allergen for that patient | | | | involvement of the skin/mucosar assue and respiratory compromise occurring rapidly after exposure to a likely allergen for that patient | | | | Involvement of the skin/mucosal tissue and reduced blood pressure or associated symptoms occurring rapidly after exposure to a likely allergen for that | | | patie | ent en de la companya | | | | Involvement of the skin/mucosal tissue and persistent gastrointestinal symptoms occurring rapidly after exposure to a likely allergen for that patient | | | | Reduced blood pressure after exposure to a known allergen | | | | Unspecified anaphylaxis | | | Daar | | 1 | | Deat | | | |
Land. | n L | | | | % | | | СОМ | IMENTS | | ## **Quality Form for Trials** | Defined as studies where the treatment was assigned by the investigator | |--| | 1. Were patients randomly allocated to groups? | | | | Yeslow risk of bias | | Nohigh risk of bias OR unclear/unspecified | | 2. Was the allocation process concealed from the investigators and participants? | | | | Yeslow risk of bias | | Nohigh risk of bias OR unclear/unspecified OR impossible | | 3. Was knowledge of the interventions concealed from the participants, investigators, and outcome assessors (all of them) throughout the study? | | Yeslow risk of bias | | Nohigh risk of bias OR unclear/unspecified | | Did the investigators adequately address incomplete outcome data? | | Yes if: Low risk of bias because no missing data, missingness balanced across groups, no pattern to missingness, or proper imputation of missing data | | 4. No if: High risk of bias because badly imbalanced missingness across treatment groups or unclear or incorrect handling of missing data | | Yeslow risk of bias | | | | Nohigh risk of bias OR unclear/unspecified | | Was the study free of other issues that put it at risk of biased outcomes? | | Yes if: Low risk of bias | | No if : High risk of bias because of extreme imbalance in groups at baseline, or inequality in treatments besides study intervention, or inequality in methods of outcome assessment between groups | | 5. Jassessment between groups | | Yeslow risk of bias | | | | Nohigh risk of bias OR unclear/unspecified | | Did the sponsoring company have a role in the design, conduct or reporting of the study? | | Yes if: Potential risk of bias, OR if the sponsoring company's role was unspecified | | 6. No if: low risk of bias, OR not sponsored by a company with financial interests | | | | Yeshigh risk of bias OR unclear/unspecified | | Nolow risk of bias | | Include data for submission? | | | | Yes | | | | No, exclude article | SECOND REVIEWER INITIALS | Completed Abstraction Form | |--| | | | Did you fill out a quality form independent of the first reviewer? | | | | Yes | | | | NO NO | | Check box to indicate that the second review of this refID is complete | | | | Second review complete | | | | Second review incomplete | | COMMENTS | # Appendix C. Population, Intervention, Comparators, Outcomes and Dosage Specification #### 1. POPULATION Patients with allergic rhinoconjunctivitis and/or allergic asthma due to airborne allergies. Includes: - Children (no age group distinction) - Adults (no gender distinction) - Elderly - Pregnant women - Minorities (we will include all the races and ethnicities found in the literature) - Inner-city and rural residents - Patients with severe asthma - Monosensitized individuals Allergic rhinoconjunctivitis must be confirmed by skin tests or RAST (radioallergosorbent test) Asthma must be confirmed by pulmonary lung function (FEV; metacholine challenge). Asthma diagnosis needs to be objective; response to bronchodilator needs to be assessed. #### 2. INTERVENTION AND COMPARATORS | Comparator | SCIT | SLIT | |-------------|------|------| | SCIT | YES* | YES | | SLIT | YES | YES* | | Non-SIT | YES | YES | | SLIT-Tablet | NO | NO | | Other | NO | NO | #### **Table of comparators and definitions** #### Treatments (**) to be included in the review; SCIT**: U.S. FDA-approved aqueous extracts for subcutaneous injection (SCIT) <u>SLIT**</u>: Aqueous sublingual extracts - available in U.S. as off-label products from U.S. manufacturers, and the comparable aqueous extracts from European manufacturers (off-label in U.S.; approved in EU) Non-SIT**: Placebo; pharmacotherapy; usual care; environmental control; homeopathy #### Treatments to be excluded (§§) from the review: SLIT-Tablet§: sublingual dissolvable tablet products [not available in U.S.; approved in Europe (eg: Grassax; Oralair)] Modified Allergens [not available in U.S.; approved in Europe] Adjuvants St. CpG-oligonucleotides; MPL; alum-precipitated extracts; pyridine-extracted alum extracts [not available in U.S. except in clinical trials; some approved in Europe] Peptides !! treatment with specific allergen epitope sequences [not available in U.S. or Europe except in cx trials] Recombinant Allergens : alteration of the allergen molecule by substitution of an amino acid [not available in U.S. or Europe except in clinical trials] Combination Products Ss: European products in which several of the above are coupled (ex: Timothy Quattro: aqueous Timothy grass extract prepared as an allergoid modification + Tyrosine absorption + incorporation of an MPL adjuvant onto the molecule) Other SS: lymphatic injection of allergen; local nasal IT; bronchial inhaled IT; epicutaneous IT; etc [not available in U.S. or Europe except in clinical trials] #### 3. SPECIFIC OUTCOMES FOR RHINOCONJUNCTIVITIS OR ASTHMA STUDIES #### A) Rhinitis /Rhinoconjunctivitis Studies: **Primary Outcomes:** - a) Symptom diary score (Nasal Symptom Score, Ocular Symptom Scores, Combined Symptom Score) - b) Medication score (Rhinitis-Rhinoconjunctivitis medication use) - c) Combined symptom-medication scores #### Additional Secondary Endpoints: - a) Individual symptoms (sneezing/nasal congestion/rhinorrhea/itchy nose/ocular symptoms/etc) - b) QOL - c) symptom-free days - d) Days with no use of rescue medicine (e.g.: antihistamine; decongestant) - e) Visual analog score - f) Asthma symptoms (asthma may develop in a patient for the first time during the study) - g) Adverse events - h) Safety blood indices #### B) Asthma Studies: #### **Primary Outcomes:** - a) Symptom diary score (Total Asthma Symptom Score) - b) Asthma medication score - c) Combined asthma symptom-medication scores - d) QOL #### Secondary Endpoints: - a) Pulmonary function tests (FEV1/FVC/ratio) - b) PEFR (peak expiratory flow readings; done at home) - c) Challenge function tests - d) Adherence - e) Convenience and compliance - f) Long term outcomes - g) Adverse events #### 4. ALLERGEN UNITAGE SPECIFICATIONS, CHARACTERIZATION, AND STANDARDIZATION #### UNITAGE SPECIFICATIONS <u>BIOEQUIVALENT ALLERGY UNITS/ML</u> (<u>BAU/ML</u>)- biological potency unit assigned to standardized grass pollen and cat allergenic extracts, following in-vitro comparison of the test extract to a FDA CBER reference standard. The FDA CBER reference standard is assigned a specific BAU unitage based on quantitative skin testing. <u>ALLERGY UNITS/ML (AU/ML)</u> - biological potency unit assigned to standardized mite and short ragweed pollen allergenic extracts, following invitro comparison of the test extract to a FDA CBER reference standard. The FDA CBER reference mite standard is assigned a specific AU unitage based on quantitative skin testing. For the short ragweed pollen allergen extract FDA CBER reference mite standard is assigned a specific AU unitage based on specific ragweed allergen content. MAJOR PROTEIN UNITS (µg Ag/ML) – micrograms of the major protein moiety(s) of the specific allergen (e.g. ragweed, Amb a 1; cat, Fel d 1) PROTEIN NITROGEN UNIT (PNU) - potency unit based on the micro-Kjeldahl measurement of protein nitrogen in an acid precipitated extract. Compared with other protein determination methods, 1 mg of protein nitrogen typically equals 100,000 PNU. WEIGHT TO VOLUME (W/V) - potency unit expressed as a ratio of the weight of allergen source material extracted to the volume of diluting fluid, and adjusted based on subsequent dilutions. <u>HISTAMINE EQUIVALENT PRICK (HEP)</u> – histamine equivalent prick unitage for standardization of an allergen. BIOLOGIC UNITS/ML (BU/ML) – biological unitage assigned to define allergen potency. STANDARDISED QUALITY-UNIT (SQ-U) - biological potency unit assigned to certain allergen extracts by a manufacturer. <u>OTHER</u> – we will include other allergen characterization unitage were noted in a paper. #### **CHARACTERIZATION AND STANDARDIZATION** Many (some) of the allergens currently commercially available for use have been characterized by manufacturers or researchers based on major (and minor) proteins, but many others (most trees, molds, and pollens) have not. The FDA has characterized and standardized certain of the allergens that are currently commercially available (see below). The FDA feels that "biological" potency is a more robust and accurate methodology for assaying allergens as opposed to major protein, alone (ie: various other proteins in an allergen's make-up may be important and would be overlooked by only assaying and defining a product based on 1 or 2 proteins). Hence, the FDA and the WHO are not in agreement on standardization, and the U.S. and European manufacturers "march to a different drum" (often their own internal standardization methods (SQ units/IR units/etc)]. #### FDA STANDARDIZED ALLERGENS: a) Ragweed: FDA actually standardized this allergen based on Amb a 1 content prior to the development of BAU/AU (and because 95% of RW's allergenicity is recognized as being due to Amb a 1, they never felt the need to rename it based on BAU) [a RW extract containing 350 +/- 20% μg Amb a 1 would be considered = to a 100,000 AU product]; Background Information: "FDA would like to add the following unit of measure to UCUM: Amb a 1 Units/ML – an arbitrary unit for the measurement of Amb a 1, a 38 kD glycoprotein that is the major allergen in short ragweed pollen allergen extracts. The amount of Amb a 1 units are determined by an in-vitro comparison of a test short ragweed extract to a FDA CBER Amb a 1 reference standard. Antigen E and Amb a 1 are synonymous. Antigen E is the old term that was in the regulations for allergenics back in the 80s. The more up-to-date scientific name is Amb a 1. [However, you
will still have manufacturers using the old term of Antigen E since that is in their license]. In the old regulations (which have since been removed), the Radial Immuno Diffusion (RID) method for determining Antigen E potency was specified. The number of units/ml is simply that which is obtained by comparison of a test sample (lot for release) against the US reference standard that has a labeled content of Antigen E (also a US reference preparation of anti-antigen E serum is used in the test). The requirement is for the assayed value of the US reference for antigen E to be within +/- 25% of the labeled value. The general working theory is that a Unit/mL of Antigen E(Amb a 1) is equivalent to a microgram of AntigenE(Amb a 1)/mL but we are still looking for solid references discussing this fact - this was not an FDA mandated unit expression due to the incorporation of the old methods specified under the regulation into the firm's BLAs under 52 FR 37605. FDA has not since initiated the legal process required under the 680s for a unit change (see below discussion on BAU/mL). The benefit of a unit change for allergenics always has to be balanced against the risk to patients on incorrect dosing that may occur despite all best education efforts when such a change is made". - 1. Amb a 1 is the up-to-date term for the short ragweed pollen allergen that was originally described as Antigen E. They are synonyms. Although Antigen E is no longer used in the scientific literature, its meaning is unambiguous. The manufacturers are still licensed to use Antigen E as the designation. - 2. Amb a 1 U = AgE U - 3. The relationship between AgE U and BAU (350 AgE U/mL = 100,000 BAU/mL) was based on studies done decades ago, reportedly on 15 study subjects. CBER considered mandating a conversion to BAU/mL in the labeling of short ragweed pollen products, based on AgE content, but this was never implemented. - 4. CBER provides two US standard reagents to manufacturers for their determination of Amb a 1 content, a reference standard and a reference serum. The assay used is a radial immunodiffusion assay (RID). - 5. Solid references discussing the relationship between Antigen E U/mL/Amb a 1 U/mL and micrograms of Antigen E U/mL/Amb a 1/mL are being researched]". - b) Grasses: Bermuda grass (10,000 BAU/ml) and eight related Northern Pasture grasses [Timothy, Kentucky bluegrass, perennial rye grass, orchard grass, meadow fescue, red top, and sweet vernal] (expressed as 100,000 BAU/ml); these were initially standardized by quantitative skin testing in highly allergic subjects, and subsequently standardized to the standard extract by in vitro methods]; - c) House Dust Mites (Dermatophagoides pteronyssinus and farina): expressed as either 10,000 or 5,000 BAU/mL [initially standardized by quantitative skin testing in highly allergic subjects (identified by hx), and subsequently standardized to the standard extract by in vitro methods]; - d) Cat hair or pelt: The potency of Standardized Cat Hair Extract is based on the amount of Fel d 1 allergen in the extract. Extract containing 5-9.9 units per mL is assigned a potency of 5,000 Bioequivalent Allergy Units (BAU/mL). Extract containing 10-19.9 Fel d1 units is assigned a potency of 10,000 BAU/mL. [BAU/mL values are based on quantitative skin testing]. Background Information: "The primary allergen of Standardized Cat Hair Extract is Fel d1. Standardized Cat Pelt Extract contains Fel d1, as well as non-Fel d1 allergens. The latter are believed to be components of cat serum, such as albumin. Pelt extracts have a higher protein content than hair extracts, and the isoelectric focusing (IEF) pattern of the pelt extract reveals protein bands that are not present in cat hair extracts. The IEF pattern of cat hair extracts shows primarily Fel d1 allergen without serum components. The importance of Fel d1 as a means of standardizing the potency of cat extract is based on the following observations: The intensity of skin reactions to cat extract correlates with the Fel d1 content of the extract in most cat sensitive patients1; the absorption of cat extract with monospecific antisera to Fel d1 causes a reduction in the allergenic activity of cat extract1; the precipitin arc of Fel d1 in cat extract binds most of the IgE antibody in sera obtained from cat-allergic individuals"]. WHO standardized extracts also include dog (based on Can 1), alternaria (based on Alt 1), and various grasses (based on PhI p 5; Lol p 1; etc), birch (based on Bet v 5). ## **Appendix D. Evidence Tables for Subcutaneous Immunotherapy** ### TABLE D1. - STUDY CHARACTERISTICS SCIT a) Table D1a. Study characteristics-SCIT- Asthma | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |---|-----------|--------------------------|--------------------------------|--|--|------------------------| | Creticos 1996 ¹
USA | Asthma | Seasonal | Single | Weeds: Short ragweed | No previous immunotherapy Positive skin test Monosensitized individuals only | Government
Other | | Hill 1982 ²
Australia | Asthma | Seasonal | Single | Grass: rye | Age: Children Positive skin test Minimum duration of disease: 3 years | Non-profit
Industry | | Altintas 1999 ³
Turkey | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy
Positive skin test | Not stated | | Bousquet 1985 ⁴
France | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy Positive specific IgE test Positive skin test | Unclear | | Bousquet 1988 ⁵
France | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy Positive specific IgE test Positive skin test | Not stated | | Garcia-Ortega
1993 ⁶
Spain | Asthma | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus | Age: 13 – 45 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 1 year Excluded Pregnancy | Not stated | | Pifferi 2002 ⁷
Italy | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy Positive specific IgE test Monosensitized individuals only | Not stated | | Van Bever 1991 ⁸
Belgium | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Positive specific IgE test
Positive skin test | Not stated | | Van Bever 1990 ⁹
Belgium | Asthma | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus | Positive specific IgE test
Positive skin test | Not stated | | Wang 2006 ¹⁰
China | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: 6-45 years Positive specific IgE test Positive skin test | Industry | | Schubert 2009 ¹¹
Germany | Asthma | Perennial | Single | Dust mites: Unspecified dust mites | Positive specific IgE test Positive skin test | Not stated | | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |--|-----------|---------------------------|--------------------------------|--|---|--------------------------| | Kohno 1998 ¹²
Japan | Asthma | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Positive specific IgE test
Positive skin test | Non-profit | | Maestrelli 2004 ¹³
Italy | Asthma | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus and farinae | Age: 8-43 years Positive specific lgE test Positive skin test Minimum duration of disease: 1 year | Government
Industry | | Olsen 1997 ¹⁴
Denmark | Asthma | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus and farinae | Age: >18 years Positive specific IgE test Positive skin test Excluded Pregnancy | Not stated | | Ohman 1984 ¹⁵
USA | Asthma | Perennial | Single | Animals: Cats | No previous immunotherapy Positive skin test | Government
Non-profit | | Van Metre1988 ¹⁶
USA | Asthma | Perennial | Single | Animals: Cats | Positive specific IgE test Positive skin test | Government
Other | | Valovirta 1986 ¹⁷
Valovirta 1984 ¹⁸
Denmark- Finland | Asthma | Perennial | Single | Animals: Dogs | Age: 5-18 years No previous immunotherapy Positive specific IgE test Positive skin test | Government
Non-profit | | Malling 1986
Denmark-
Sweden ¹⁹ | Asthma | Seasonal | Single | Mold: Cladosporium | No previous immunotherapy Positive skin test Excluded Pregnancy | Government
Industry | | Adkinson 1997 ²⁰
Limb 2006 ²¹
USA | Asthma | Seasonal and
Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae Trees: white oak Weeds: Short ragweed and English plantain Grass: Grass mix and Bermuda grass Molds: Alternaria, aspergillus cladosporium | Age: 5-12 years Positive specific IgE test Positive skin test Minimum duration of disease:1 year | Government
Industry | ## b) Table D1b. Study characteristics - SCIT- Rhinitis | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |--|-----------
--------------------------|--------------------------------|-------------------|--|--------------------------| | Polosa 2004 ²²
Polosa 2003 ²³ Italy | Rhinitis | Seasonal | Single | Weeds: Parietaria | Positive skin test Monosensitized individuals only | Industry | | Van Metre1980 ²⁴
USA | Rhinitis | Seasonal | Single | Weeds: Ragweed | Positive specific IgE test Positive skin test | Government
Non-profit | | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |--|-----------|--------------------------|--------------------------------|--|---|--------------------------| | Van Metre1982 ²⁵
USA | Rhinitis | Seasonal | Single | Weeds: Ragweed | Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Government
Non-profit | | Franklin 1967 ²⁶
USA | Rhinitis | Seasonal | Multiple | Multiple allergens including ragweed | Positive skin test | Government | | Ariano 1997 ²⁷
France-Italy | Rhinitis | Seasonal | Multiple | Trees: Tree mix (Cypress-
Cedar) | Positive skin test | Not stated | | Durham 1999 ²⁸
England and
Canada | Rhinitis | Seasonal | Single | Grass: Timothy grass | Positive skin test | Government
Industry | | Reid 1986 ²⁹
USA | Rhinitis | Seasonal | Multiple | Grass: Grass mix | Age: Older > 18 years old Positive skin test No previous immunotherapy | Not stated | | Junqueira de
Queiros 2008 ³⁰
Brasil | Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus | No previous immunotherapy Positive skin test Excluded Pregnancy | Government
Non-profit | | McHugh 1990 ³¹
Ewan 1988 ³²
UK | Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus | No previous immunotherapy
Positive skin test | Government
Non-Profit | | Nanda 2004 ³³
USA | Rhinitis | Perennial | Single | Cat | Age: Older > 18 years old Positive skin test No previous immunotherapy Excluded pregnancy | Government | ## c) Table D1c. Study characteristics - SCIT- Rhinoconjunctivitis | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |-------------------------------------|---------------------|--------------------------|--------------------------------|----------------------|--|------------------------| | Crimi 2004 ³⁴
Italy | Rhinoconjunctivitis | Seasonal | Single | Weeds: Parietaria | Positive skin test | Industry | | Bernstein 1976 ³⁵
USA | Rhinoconjunctivitis | Seasonal | Single | Weeds: Ragweed | Positive skin test | Industry
Not stated | | Frew 2006 ³⁶
UK | Rhinoconjunctivitis | Seasonal | Single | Grass: Timothy grass | Age: 18 – 60 years No previous immunotherapy Positive specific IgE test Positive skin test | Industry | | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |---|---------------------|--------------------------|--------------------------------|--|--|------------------------| | Varney 1991 ³⁷ Durham 2010 ³⁸ Durham 1996 ³⁹ UK | Rhinoconjunctivitis | Seasonal | Single | Grass: Timothy | No previous immunotherapy
Positive skin test
Monosensitized individuals only | Industry | | Shamji 2012 ⁴⁰
UK | Rhinoconjunctivitis | Seasonal | Single | Grass: Unspecified grass | Age: 18-60 years No previous immunotherapy Positive skin test | Industry | | James 2011 ⁴¹
UK | Rhinoconjunctivitis | Seasonal | Multiple | Grass: grass mix | Positive skin test | Government | | Walker 2001 ⁴²
UK | Rhinoconjunctivitis | Seasonal | Multiple | Grass: grass mix | No previous immunotherapy
Monosensitized individuals only
Positive skin test | Industry | | Frostad 1983 ⁴³
Norway | Rhinoconjunctivitis | Seasonal | Multiple | Grass mlx: Timothy grass,
Cocksfoot Meadow fescue
And ryegrass | Age: adults No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Not stated | | Klimek 1999 ⁴⁴
Germany | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix
Trees: trees mix | Age: 15-50 years No previous immunotherapy Positive skin test | Government
Industry | | Leynadier 2000 ⁴⁵
France | Rhinoconjunctivitis | Seasonal | Multiple | Grass mix: Orchard
Meadow Perennial ryegrass
sweet vernal grass and
Timothy | Age 18-44 years No previous immunotherapy Positive specific IgE test Positive skin test | Industry | | The PAT study
Möller 2002 ⁴⁶
Niggeman2006 ⁴⁷
Jacobsen 2007 ⁴⁸
Multiple European
countries | Rhinoconjunctivitis | Seasonal | Multiple | Trees: Birch
Grass: Timothy grass | Age: Children No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Olsen 1995 ⁴⁹
Denmark | Rhinoconjunctivitis | Seasonal | Multiple | Weeds: Mugwort
Trees: Birch
Grass: Timothy | Age >18 years No previous immunotherapy Positive skin test Minimum duration of disease: 2 years Excluded Pregnancy | Not stated | | Zenner 1996 ⁵⁰
Germany | Rhinoconjunctivitis | Seasonal | Multiple | Grass mix: Rye- Secale cereal and Grass mix | Age: 16-53 years Positive skin test | Industry | | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |----------------------------------|---------------------|--------------------------|--------------------------------|-----------------------------|--|----------------| | Dreborg 2011 ⁵¹
UK | Rhinoconjunctivitis | Perennial | Multiple | Grass: Timothy
Dust mite | Age: 17-55 years No previous immunotherapy Positive skin test Excluded Pregnancy | Industry | ## d) Table D1d. Study characteristics - SCIT- As thma and rhinitis | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |--|------------------------|--------------------------|--------------------------------|--|---|--------------------------| | Ariano 2006 ⁵²
Italy | Asthma and Rhinitis | Seasonal | Single | Weeds: Parietaria judaica | Age: 18-50 years No previous immunotherapy Minimum duration of disease: 2 years | Not stated | | Ferrer 2005 ⁵³
Spain | Asthma and
Rhinitis | Seasonal | Single | Weeds: Parietaria judaica | Age: 15 – 55 years Positive specific IgE test Positive skin test Monosensitized individuals only | Industry | | Naclerio 1997 ⁵⁴
Iliopoulos 1991 ⁵⁵
USA | Asthma and Rhinitis | Seasonal | Single | Weeds: Ragweed | Positive skin test | Government | | Arvidsson 2004 ⁵⁶
Arvidsson 2002 ⁵⁷
Sweden | Asthma and Rhinitis | Seasonal | Single | Trees: White birch | No previous immunotherapy Positive specific IgE test Positive skin test | Industry | | Munoz Lejarazu,
1993 ⁵⁸
Spain | Asthma and
Rhinitis | Seasonal | Single | Grass: Timothy grass | No previous immunotherapy Positive skin test Positive specific IgE test Monosensitized individuals only | Government | | Nouri-Aria 2003 ⁵⁹
Walker 2001 ⁴² UK | Asthma and Rhinitis | Seasonal | Single | Grass: Timothy grass | No previous immunotherapy
Positive skin test | Government
Non-profit | | Muro 1999 ⁶⁰
Spain | Asthma and
Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus | Age: 5-50 years No previous immunotherapy Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry | | Tabar 2005 ⁶¹
Spain | Asthma and Rhinitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Positive specific IgE test
Positive skin test | Industry
Government | | Newton 1978 ⁶²
UK | Asthma and Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides farinae | No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Prieto 2010 ⁶³
Spain | Asthma and Rhinitis | Seasonal | Single | Mold: Alternaria | Positive skin test | Industry | | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |--|------------------------|---------------------------|--------------------------------|--|---|------------------------| | Horst 1989 ⁶⁴
France | Asthma and Rhinitis | Seasonal | Single | Mold: Alternaria | No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Not stated | | Tabar 2007 ⁶⁵
Spain | Asthma and Rhinitis | Seasonal | Single | Mold: Alternaria | No previous immunotherapy Positive specific IgE test Positive skin
test Monosensitized individuals only | Government
Industry | | Akmanlar 2000 ⁶⁶
Turkey | Asthma and Rhinitis | Perennial | Multiple | Dust
mites:Dermatophagoides
pteronyssinus and farinae | Age: children No previous immunotherapy Positive skin test Monosensitized individuals only | Not stated | | Pichler 1996 ⁶⁷
Switzerland and
Denmark | Asthma and Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Positive specific IgE test
Positive skin test | Industry | | Varney 2003 ⁶⁸
UK | Asthma and Rhinitis | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus | No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Petersen 1988 ⁶⁹
Denmark | Asthma and Rhinitis | Perennial | Multiple | Trees: White birch and Tree mix | Positive skin test pregnant women were excluded | Industry | | Hedlin 1999 ⁷⁰
Denmark-Sweden | Asthma and
Rhinitis | Perennial | Multiple | Animals: Cats Dust mites: Dermatophagoides pteronyssinus Weeds | Age: Children
Positive skin test
Minimum duration of disease: 2 years | Non-profit
Industry | | Cantani 1997 ⁷¹
Italy | Asthma and
Rhinitis | Seasonal and
Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus Grass: Perennial ryegrass Weeds: Parietaria | No previous immunotherapy
Positive skin test | Not stated | ## e) Table D1e. Study characteristics - SCIT- Asthma and Rhinoconjunctivitis | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |---------------------------------|--------------------------------|--------------------------|--------------------------------|----------------------|---|----------------| | Mirone 2004 ⁷² Italy | Asthma and Rhinoconjunctivitis | Seasonal | Single | Weeds: Short ragweed | No previous immunotherapy Positive skin test Positive specific IgE test Monosensitized individuals only | Industry | | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |---|--------------------------------|--------------------------|--------------------------------|---|--|--------------------------| | Osterballe 1982 ⁷³ Osterballe 1981 ⁷⁴ Osterballe 1980 ⁷⁵ Osterballe 1982 ⁷⁶ Denmark | Asthma and Rhinoconjunctivitis | Seasonal | Single | Grass: Timothy grass | Monosensitized individuals only | Government
Industry | | Pence 1975''
USA | Asthma and Rhinoconjunctivitis | Seasonal | Single | Trees: Mountain cedar | No previous immunotherapy
Positive skin test | Non-profit | | Rak 2001 ⁷⁸
Rak 2005 ⁷⁹
Denmark- Sweden | Asthma and Rhinoconjunctivitis | Seasonal | Single | Trees: Birch | Positive specific IgE test
Positive skin test | Government
Industry | | Dreborg 1986 ⁸⁰ Multiple European countries | Asthma and Rhinoconjunctivitis | Seasonal | Single | Mold: Cladosporium | No previous immunotherapy Positive specific IgE test Positive skin test | Industry | | Kuna 2011 ⁸¹
Poland | Asthma and Rhinoconjunctivitis | Seasonal | Single | Mold: Alternaria | Age: Children 5-18 years Positive skin test Positive specific IgE test Duration of disease: 2 years | Not stated | | Weyer 1981 ⁸²
France | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | No previous immunotherapy Positive skin test | Industry
Non-profit | | Bousquet 1991 ⁸³
Bousquet 1991 ⁸⁴
France-Germany | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Grass: Orchard grass
Trees: London plane and
Olive
Weeds: Parietaria | No previous immunotherapy
Positive specific IgE test
Positive skin test | INSERM
Grant | | Chakraborty
2006 ⁸⁵
India | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Trees: date sugar palm/wild date palm | No previous immunotherapy
Positive skin test | Government
Non-profit | | Dolz 1996 ⁸⁶
Spain | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Grass: Timothy Orchard ryegrass | Age: 15-35 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Industry | | Alvarez-Cuesta
1994 ⁸⁷
Spain | Asthma and Rhinoconjunctivitis | Perennial | Single | Animals: cat | Age: 14-55 years Positive specific IgE test Positive skin test Minimum duration of disease: 1 year | Not stated | | Varney 1997 ⁸⁸
UK | Asthma and Rhinoconjunctivitis | Perennial | Single | Animals: Cats | No previous immunotherapy Positive skin test | Not stated | | Tabar 2010 ⁸⁹
Spain | Asthma and Rhinoconjunctivitis | Perennial | Single | Dust mite | Age: 5-45 years Positive skin test Positive specific IgE test | Government | ## TABLE D2.- PATIENT CHARACTERISTICS SCIT a) Table D2a. Patient characteristics - SCIT- Asthma | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |------------------------------------|---------------------|---|--|----------------------------------|------------------------------------|---| | Creticos.
1996 ¹ | 90 | SCIT
Placebo | 36 +/- 10
35 +/- 10 | 51/49
50/50 | 37/8
53/16 | At least 1 | | Hill
1982 ² | 20 | SCIT
Placebo | Range 9-14
Range 9-14 | Entire study
65/35 | 11/NR
9/NR | 3
3 | | Altintas
1999 ³ | 35 | Adsorbed Aluminum Hydroxide IT Adsorbed Calcium Phosphate SCIT Aqueous SCIT Placebo | 10.8 +/- 3.7
10.0 +/- 3.7
11 +/- 4
11 +/- 3 | 80/20
60/40
55/45
60/40 | 10/ NR
10/ NR
9/ NR
5/ NR | NR | | Bousquet
1985 ⁴ | 30 | SCIT (Rush)
Placebo extract (rush) | 29 +/- 5(Range 18-41)
27 +/- 6(Range 19-42) | 65/35
70/30 | 20/0
10/0 | 6.3
9.1 | | Bousquet
1988 ⁵ | 215 | SCIT (Rush)
Control (No SIT) | 24 +/- 13(Range 3-72)
24 +/- 11(Range 3-72) | Entire study
68.0/32.0 | 171/NR
44/NR | 12
9.8 | | Garcia-Ortega
1993 ⁶ | 36 | SCIT
Control (conventional therapy) | Range 13-45
Range 13-45 | Entire study
N 16/20 | 18/NR
18/NR | NR | | Pifferi
2002 ⁷ | 29 | SCIT
no treatment | 11 +/- 3
10 +/- 2 | Entire Study
55/45 | 15/0
14/4 | NR | | Van Bever
1991 ⁸ | 18 | SCIT
Placebo | 9 (Range 7-11)
12 (Range 8-22) | NR | 9/0
9/0 | NR | | Van Bever
1990 ⁹ | 19 | SCIT
Placebo (after 1 year of SCIT) | 12.2 (Range 8- 16)
12 (Range 9-14) | NR | 9/NR
10/NR | NR | | Wang
2006 ¹⁰ | 132 | SCIT
Placebo | Range 6-45 | 56/44
61/39 | 64/2
65/1 | 7.1 +/- 0.81
7.3 +/- 0.79 | | Schubert
2009 ¹¹ | 34 | SCIT Cluster
SCIT Classic | 10
8.5 | NR
NR | 20/2
14/2 | NR | | Kohno
1998 ¹² | 16 | SCIT
Placebo | 25.8
26.3 | 75/25
66/34 | 8/0
6/2 | NR | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |---|---------------------|-----------------|--|----------------------|--------------------------------|---| | Maestrelli
2004 ¹³ | 95* | SCIT
Placebo | 20 +/- 8
23 +/- 10 | 61/39
71/29 | 41/8
31/15 | 1 | | Olsen
1997 ¹⁴ | 31 | SCIT
Placebo | 32 (Range 18-56)
40.7 (Range 22-64) | NR | NR | NR | | Ohman
1984 ¹⁵ | 17 | SCIT
Placebo | 26 (Range 22-31)
30 (Range 24-48) | NR
NR | 9/0
8/0 | NR | | Van Metre
1988 ¹⁶ | 22 | SCIT
Placebo | Range 21-52
Range 21-52 | N 5/6
N 5/6 | 11/1
11/0 | NR | | Valovirta
1986 ¹⁷
Valovirta 1984 ¹⁸ | 27 | SCIT
Placebo | 11 (Range 5-18)
10.5 (Range 5-16) | 60/40
58/42 | 15/0
12/0 | NR | | Malling
1986 ¹⁹ | 23 | SCIT
Placebo | 25 (Range 17-43)
31 (Range 16-54) | 64/36
82/19 | 11/1
11/0 | 16
24 | | Adkinson 1997 ²⁰
Limb 2006 ²¹ | 121 | SCIT
Placebo | 9 +/- 2
9 +/- 2 | 80/20
76/24 | 61/8
60/3 | greater than 1
greater than 1 | #### b) Table D2b. Patient characteristics - SCIT-Rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex % male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |--|---------------------|--|--|------------------------------------|--------------------------------|---| | Polosa 2004 ²²
Polosa 2003 ²³ | 30 | SCIT
Placebo | 32 (Range 21-54)
34 (Range 20-53) | 67/33
33/67 | 15/0
15/0 | 7.8
8.2 | | Van Metre
1980 ²⁴ | 39* | SCIT
Placebo | Range 18-50
Range 18-50 | 80/20
71/29 | 15/0
14/0 | NR | | Van Metre
1981 ²⁵ | 44 | SCIT-Weekly
Placebo- weekly
SCIT- clustered
Placebo-clustered | Range18-50
Range18-50
Range18-50
Range18-50 | N 11/4
N 4/1
N 13/5
N 2/4 | 15/0
5/0
18/0
6/0 | NR | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease
(Mean
years affected) | |--|----------------------------------|--|---|----------------------|--------------------------------|---| | Franklin 1967 ²⁶ | 25 | SCIT high dose
SCIT low dose | NR | NR | 12/NR
13/NR | NR | | Ariano 1997 ²⁷ | 20 | SCIT
Placebo | 27-42 years | 50/50
All study | 10/
10/ | 2-6 years | | | | SCIT | Median 38
(Range 32-48) | 69/31 | 16/2 | | | Durham
1999 ²⁸ | 32 | discontinued SCIT | Median 42
(Range 32-48) | 50/50 | 16/3 | NR | | | | no treatment | Median 33
(Range 32-48) | 66/34 | 15/ | | | Reid 1986 ²⁹ | 23
5 dropouts
entire study | SCIT
Control | 26 (Range 20-39)
29 (Range 22-36) | 44/66
66/44 | 9/0
9/0 | NR | | Junqueira de
Queiros 2008 ³⁰ | 50* | SCIT
Placebo | 22 +/- 14
21 +/- 13 | 66/34
34/66 | 25/10
25/10 | NR | | McHugh 1990 ³¹
Ewan 1988 ³² | 80 | SCIT- purified
SCIT- crude
Placebo | Range 17-52
Range 17-52
Range 17-52 | NR | 30/3
20/2
30/2 | NR | | Nanda
2004 ³³ | 28 | SCIT high dose
SCIT medium dose
SCIT low dose
Placebo | Older than 18 | NR | 7/1
7/0
7/0
7/1 | NR | ### c) Table D2c. Patient characteristics - SCIT-Rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex % male/female | Patients enrolled/
dropouts | Duration of disease (Mean years affected) | | |--------------------|---------------------|-------------|-------------------------------------|-------------------|--------------------------------|---|--| | Crimi | 30 | SCIT | 32 (Range 21-54) | 67/33 | 15/1 | 7.8 | | | 2004 ³⁴ | | Placebo | 34 (Range 20-53) | 33/67 | 15/0 | 8.2 | | | Bernstein | 148 | SCIT | Entire study | Entire study | 68/NR | At least 3 | | | 1976 ³⁵ | | Placebo | 30.0 | 53/57 | 60/NR | At least 3 | | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |--|---|--|--|---------------------------|--------------------------------|---| | Frew 2006 ³⁶ | 410 | SCIT 100,000 SQ-U
SCIT 10,000 SQ-U
Placebo | 38 +/- 9 (Range 18-60)
37 +/- 9 (Range 20-58)
38 +/- 9 (Range 19-59) | 54/46
57/43
61/39 | 203/34
104/17
103/12 | 20.6
20.2
19.9 | | Varney 1991 ³⁷ Durham 2010 ³⁸ Durham 1996 ³⁹ | 40 | 40 SCIT 38(Range 32-48) 69/31 42(Range 33-50) 50/50 | | | 21/2
19/3 | NR | | James
2011 ⁴¹ | 13 | SCIT 4 years
SCIT 2 years + Placebo 2 years | 33 (Range 32-36)
35 (Range 30-37) | 57/43
66/34 | 7/0
6/0 | NR | | Walker
2001 ⁴² | 44 | SCIT
Placebo | 32 (Range 22-64)
32 (Range 23-59) | 45/55
59/41 | 22/2
22/5 | NR | | Shamji
2012 ⁴⁰ | 221 | SCIT 100.000
SCIT 10.000
Placebo | 38 +/- 9(Range 18-60)
37 +/- 9(Range 20-58)
38 +/- 9(Range 19-59) | 54/46
56/44
60/40 | 112/NR
54/NR
55/NR | 20 (eye-nose)
16 (lung) | | Frostad 1983 ⁴³ | 60 | SCIT purified Timothy
SCIT crude Timothy
SCIT grass mix
Control | Median age 25 | NR | 24/4
17/3
19/3
30/NR | NR | | Klimek 1999 ⁴⁴ | 48 | SCIT
Pharmacotherapy | 30 (Range 21-49)
31 (Range 15-50) | 63/37
66/34 | 24/0
24/0 | Median: 13
Median: 12 | | Leynadier 2000 ⁴⁵ | 29 | SCIT
Placebo | 29 (Range 18-44)
31 (Range 20-42) | 47/53
54/46 | 16/1
13/1 | 8
11 | | The PAT study
Möller 2002 ⁴⁶
Niggeman2006 ⁴⁷
Jacobsen2007 ⁴⁸ | ler 2002 ⁴⁶ SCIT geman2006 ⁴⁷ 205 Placebo | | Entire study
16 (Range 11-20) | Entire study
66/34 | 103/NR
102/NR | NR | | Olsen 1995 ⁴⁹ | 25* | SCIT-Artemisia
SCIT- Betula /Phleum extract | Range 18-45 | Entire study
40.0/60.0 | 9/3
11/2 | NR | | Zenner 1996 ⁵⁰ | 86 | SCIT
Placebo | 28 (Range 18-53)
29 (Range 16-49) | N 30/15
N 29/12 | 45/1
41/0 | 13
12 | | Dreborg 2011 ⁵¹ | 20 | SCIT Timothy
SCIT dust mite | 29 (Range 17-55) | 55/45 | 9/2
11/4 | NR | #### d) Table D2d. Patient characteristics-SCIT-Asthma and rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |--|---------------------------------|--|---|--------------------------|--------------------------------|---| | Ariano
2006 ⁵² | 30 | SCIT
Pharmacotherapy | 35 +/- 10
32 +/- 11 | 55/45
60/40 | 20/NR
10/NR | 2
2 | | Ferrer
2005 ⁵³ | 57 | SCIT
Placebo | 36 +/- 11
33 +/- 10 | 39/61
52/48 | 28/6
29/9 | NR | | Naclerio 1997 ⁵⁴
Iliopoulos 1991 ⁵⁵ | 20 | SCIT
Placebo | NR
NR | NR
NR | 10/0
10/0 | 1
1 | | Arvidsson 2004 ⁵⁶
Arvidsson 2002 ⁵⁷ | 49* | SCIT
placebo | 33 (Range 21-45)
31 (Range 19-45) | 38/62 22/1
44/56 22/1 | | NR | | Munoz Lejarazu,
1993 ⁵⁸ | 60 | SCIT-Perennial
SCIT-Seasonal | | | 4.7 +/- 3.1
4.9 +/- 3.4 | | | Nouri-Aria 2003 ⁵⁹
Walker 2001 ⁴² | 44 | SCIT
Placebo | 32 (Range 22-64)
32 (Range 23-59) | 45/55
59/41 | 22/2
22/5 | NR | | Muro
1999 ⁶⁰ | 63 | SCIT Cluster
SCIT Conventional
Control | 16 SE: 1
16 SE: 2
19 SE: 2 | 70/30
73/27
80/20 | 29/2
19/1
15/2 | NR | | Tabar
2005 ⁶¹ | 239 | Cluster
Conventional | 19 +/- 10
18 +/- 9 | 63/37
60/40 | 120/23
119/20 | 4
4 | | Newton
1978 ⁶² | 16 | SCIT
Placebo | 29 (Range 20-38)
30 (Range 18-44) | 43/57
57/43 | 7/1
7/1 | 16
7.7 | | Prieto
2010 ⁶³ | 40 | SCIT
Placebo | 25 (Range 22-29)
22 (Range 18-26) | 43/57
72/28 | 21/5
18/0 | NR | | Horst
1989 ⁶⁴ | 24 | SCIT
Placebo | 12 +/- 5 (Range 7-23)
13 +/- 15 (Range 5-56) | 75/25
74/26 | 13/0
11/2 | NR | | Tabar
2007 ⁶⁵ | 28 | SCIT
Placebo | 13 SE 4
15 SE 6 | 86/14
93/7 | 14/1
14/4 | NR | | Akmanlar
2000 ⁶⁶ | 18 | SCIT Rush
SCIT Conventional | 7 +/- 2.6
9 +/- 4 | NR
NR | 9/0
9/0 | NR | | Pichler
1996 ⁶⁷ | 30
3 dropouts
whole study | SCIT
Placebo | 29 (Range 20-46)
32 (Range 20-42) | 63/37
72/28 | 16/NR
14/NR | Rhinitis: 5.6;
Asthma:3.9
Rhinitis: 6.4; | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |--------------------------------|---------------------------------|--------------------------|---------------------------------------|-----------------------|--------------------------------|---| | | | | | | | Asthma:5.1 | | Varney
2003 ⁶⁸ | 36 | SCIT
Placebo | 33 (Range 19-48)
37(Range 23-55) | N 6/9
N 7/6 | 15/4
13/4 | NR | | Petersen
1988 ⁶⁹ | 54 | SCIT
SCIT | 30 (Range 15-72)
32 (Range 15-56) | 48/52
41/59 | 27/4
27/5 | 8.3
6.8 | | Hedlin
1999 ⁷⁰ | 32
3 dropouts
whole study | SCIT
SCIT and Placebo | 11.7 (Range 7-16)
12 (Range 10-16) | 53/57
43/57 | 15/NR
14/NR | NR | | Cantani
1997 ⁷¹ | 300 | SCIT
Pharmacotherapy | Entire study
4 (Range 37) | Entire study
58/42 | 151/NR
149/NR | NR | # e) Table D2e. Patient characteristics - SCIT-Asthma and Rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex % male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |---|---------------------|---|---|-------------------|--------------------------------|---| | Mirone
2004 ⁷² | 32 | SCIT
Placebo | \ | | 16/3
16/4 | NR | | Osterballe1982 ⁷³ Osterballe1981 ⁷⁴ Osterballe1980 ⁷⁵ Osterballe1982 ⁷⁶ | 40 | SCIT- partially purified extract 24 (Range 15-43) 70/30 SCIT- Ag 19 25 24 (Range 15-38) 60/40 | | | 20/0
20/1 | 7.5
10 | | Pence
1975 ⁷⁷ | 40 | SCIT
Placebo | 37
44 | 41/59
40/60 | 17/3
15/5 | NR | | Rak
2001 ⁷⁸
Rak
2005 ⁷⁹ | 41 | SCIT
Nasal steroid | 30 (Range 18-41)
29 (Range 21-42) | 43/57
65/35 | 21/0
20/0 | NR | | Dreborg
1986 ⁸⁰ | 30 | SCIT
Placebo | 11 (Range 5-17)
11 (Range 5-17) | NR | 16/NR
14/NR | NR | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of
disease (Mean
years affected) | |--|--|--|--|-------------------------|----------------------------------|---| | Kuna
2011 ⁸¹ | 50 | SCIT
Placebo | 12 +/-4
11 +/-4 | 50/50
50/50 | 30/NR
20/NR | 2 years | | Weyer
1981 ⁸² | 33 | SCIT
Placebo | 26 (Range
9-42)
26 (Range 15-46) | N 7/10
N 9/7 | 17/NR
16/NR | 5
6 | | Bousquet
1991 ⁸³
Bousquet
1991 ⁸⁴ | 70
4 dropouts in
the entire
study | SCIT grass
Placebo grass
SCIT multiple
Placebo multiple | 21 +/- 10
(Range14-44)
22 +/- 12
(Range 14-44)
24 +/- 8
(Range 14-44)
26 +/- 13
(Range 14-44) | 44/46 | 16/NR
17/NR
16/NR
17/NR | 9.6
10
8.5
9.2 | | Chakraborty
2006 ⁸⁵ | 35 | SCIT
Placebo | 32
33 | NR | 18/0
17/0 | NR | | Dolz
1996 ⁸⁶ | 28 | SCIT
Placebo | 18.3
21.5 | NR | 18/NR
10/NR | 4.7 years
4.8 years | | Alvarez-Cuesta
1994 ⁸⁷ | 28 | SCIT
Placebo | 23 (Range 15-65)
29 (Range 15-65) | 21/79
22/78 | 14/0
14/0 | NR | | Varney
1997 ⁸⁸ | 28 | SCIT
Placebo | 34 (Median)
Range 22-46
32 (Median)
Range 19-50 | N 3/10
N 7/8 | 13/NR
15/NR | NR | | Tabar
2010 ⁸⁹ | 142 | SCIT 5 years
SCIT 3 years
Control | 18
12.5
19 | 30/70
55/45
52/48 | 70/21
72/8
27 | NR | # TABLE D3. INTERVENTION CHARACTERISTICS –SCIT a) Table D3a. Patient characteristics - SCIT-Asthma | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |------------------------------------|---|------------------------------------|---|----------------------|---|------------------------------|------------------------------------| | Creticos
1996 ¹ | SCIT Ragweed Placebo | ONLY rescue medication | 0.5 mL of 1:10
dilution (actual mean
dose in year = 4 μg of
Amb a1) | NR | Every 2 weeks for 3
months thereafter every
4 weeks | 10 μg of Amb
a1 | 2 years | | Hill
1982 ² | SCIT Rye grass
Rush
Placebo | conventional
therapy | 75-1000PNU =
1 PNU of rye pollen | NR | Every 2 weeks until the start of the season; then every 4 weeks until the end of season | NR | 8 months | | Altintas
1999 ³ | SCIT Dust mite Adsorbed Aluminum SCIT Dust mite Adsorbed calcium | NR | 50000 -100000 SQ
(targeted)
60000 to 100000 SQ
(actual)
6 -10 IR
(10 IR = 1/1000w/v) | NR | Every 4 weeks | NR | 2 years | | Bousquet
1985 ⁴ | SCIT Rush
Placebo | NR | 3000 BU(=to 0.1 ml
of 1/100 w/v) | NR | Weekly | NR | 7 weeks
(not clearly
stated) | | Bousquet
1988 ⁵ | SCIT Dust mite No treatment | conventional
therapy | 3000 BU | NR | Weekly for 6 weeks;
then every 2 weeks for
1 year | NR | 1 year | | Garcia-Ortega
1993 ⁶ | SCIT Dust mite Cluster Pharmacotherapy | conventional
therapy | 100000 SQ | 2000000 SQ | Every 15 days | | 7 months | | Pifferi
2002 ⁷ | SCIT Dust mite
HDM
No treatment | conventional
therapy | 800 U | 24758.33 U
(mean) | 4 -6 weeks | NR | 3 years | | Van Bever
1991 ⁸ | SCIT Dust mite
Cluster
Placebo | conventional
therapy | 1000 BU | 16497 BU | Every 4 weeks | NR | 1 year | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |----------------------------------|---|------------------------------------|---|--|---|--|----------------------------------| | Van Bever
1990 ⁹ | SCIT Dust mite
Cluster
SCIT HDM Placebo | conventional
therapy | 1000 BU | 16497 - 28497
(Year1: 16,497
Year 2: 12000)
Year1: 16,497
Year 2:placebo | Every 4 weeks | NR | 2 year | | Wang
2006 ¹⁰ | SCIT dust mite alum-precipitated Placebo | ONLY rescue medication | 100000 SQ-U | NR | 6 weeks | 9.8 µg Der p1 | 1 year | | Schubert
2009 ¹¹ | SCIT dust mite Cluster alum-precipitated SCIT dust mite Conventional alum-precipitated | conventional
therapy | 5000 TU after 6
weeks
5000 TU after 14
weeks | Either
30,825 TU or
33,825 TU
21,325 TU | Every 2- 4 weeks
Every 2 weeks | NR | 16 weeks | | Kohno
1998 ¹² | SCIT dust mite
Rush
Bronchodilators | conventional
therapy | 0.15-0.30 ml
of 1/10 wt/vol | NR | Weekly for 2 months
then every 2 weeks for
6 months | 1 mg dust mite
extract = 9.8
ng of major
allergens Der1
and Der2 (5.4
ng was <i>D far</i>) | 6 months | | Maestrelli
2004 ¹³ | SCIT dust mite Placebo | conventional
therapy | 7 BU (adults)
6 BU (children) | NR | every 3 weeks | 6 μg /ml major
antigens
(Der1 + Der2) | 3 years | | Olsen
1997 ¹⁴ | SCIT dust mite
alum-precipitated
Placebo | ONLY rescue
medication | 100000 SQ-U
(after 15 weeks) | NR | 3 weeks for one dose;
every 6 weeks
thereafter | 7 μg Der p 1 or
10 μg Der f 1 | 1 year | | Ohman 1984 ¹⁵ | SCIT Cat
Placebo | NR | 0.3 ml of extract containing 13 units of cat allergen 1 per ml or 300 µg/ml of cat albumin) | 10.9 units cat
allergen or 272 μg
of cat albumin | Weekly | 13 units of cat
allergen 1 U/ml
or 300 µg /ml
of cat albumin) | 16 weeks | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |---|--|---|---|--------------------|---|--|----------------------------------| | Van Metre 1988 ¹⁶ | SCIT Cat
Placebo | conventional
therapy | 1.0 mL of 4 .56 FDA
units of Fel d 1 per
mL. | NR | Biweekly | 4 .56 FDA
units
of Fel d 1 | At least 1
year | | Valovirta
1986 ¹⁷
Valovirta 1984 ¹⁸ | SCIT Dog
alum-precipitated
Placebo | NR | 100,000 SQ U
(Range from 8000 to
50000 in 4/15
subjects) | NR | 6 weeks | NR | 1 year | | Malling
1986 ¹⁹ | SCIT
Cladosporidium
Placebo | conventional
therapy | 18,000 BU mean "maintenance" dose 46,000 BU mean "top" dose 100000 BU target "top" dose; (only 1 patient) | 444,000 BU | Every 4 weeks | NR | 5-7 months | | Adkinson
1997 ²⁰
Limb
2006 ²¹ | SCIT
Multiple allergen
Placebo | conventional
therapy and
rescue therapy | 0.7 mL of concentrate | NR | Biweekly for 24 months,
every 3 weeks after 24
months | 4.3 μg Der p1-
5 μg Der f1-
26 μg Amb a1
38 μg group 1
(Grass mix –
timothy orchard -
ryegrass) 6 μg
Alt a1
Not reported for
Bermuda grass
English plantain
white oak
Cladosporium
Aspergillus
fumigatus | 27 months | #### b) Table D2b. Patient characteristics - SCIT- Rhinitis | Study | Convent
ARMS I/Resc
thera | e Maintenance | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | | |-------|---------------------------------|---------------|--------------------|--------------------------------|------------------------------|----------------------------------|--| |-------|---------------------------------|---------------|--------------------|--------------------------------|------------------------------|----------------------------------|--| | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |---|--|------------------------------------|---|--|--|---|----------------------------------| | Polosa
2004 ²²
Polosa 2003 ²³ | SCIT Parietaria alum-precipitated Placebo | ONLY rescue
medication | 80000 SQ U
(equivalent to 8000
BU) | | Every 4 weeks | 4.8 μg Par j 1 | 3 years | | Van Metre
1980 ²⁴ | SCIT Ragweed Placebo | conventional
therapy | | 84.9 μg AgE range:
18.1 - 351.2 μg
AgE | Weekly | 84.9 µg AgE
(median
cumulative) | 7 months | | Van Metre
1981 ²⁵ | SCIT-Ragweed-
weekly Placebo-weekly SCIT- Ragweed cluster Placebo-clustered | conventional
therapy | 9.4 µg AgE (median)
18.7 µg AgE (target)
4.7 µg AgE (median)
18.7 µg AgE (target) | 70 μg AgE
17.5 μg AgE | Every 1 to 3 weeks Every 3 weeks | 9.4 µg AgE
4.7 µg AgE | 7 months | | Franklin 1967 ²⁶ | SCIT high dose
SCIT low dose | conventional
therapy | 0.3-0.5ml of 1:50
conc
0.3-0.4 ml of 1:1000
conc | NR | 6 injections 3months prior to ragweed season | NR | >6 months | | Ariano 1997 ²⁷ | SCIT tree Placebo | conventional
therapy | 21090 PNU
Cryp J I – Cryp J II | 151090 year1
321090 year2
491090 year3 | Every 3 weeks | NR | 3 years | | Durham
1999 ²⁸ | 3 years SCIT Timothy followed by
maintenance alum-precipitated 3 years SCIT Timothy followed by placebo | ONLY rescue
medication | 100000 SQ units
(=10,000 BU) | NR | Every 4 weeks | 20 μg Phl p 5 | 3 years | | Reid 1986 ²⁹ | SCIT grass mix
SCIT non grass | ONLY rescue medication | 9.3 µg RGGI | NR | Twice a week | 9.3 µg RGGI
(Ryegrass
Antigen group
1) | 7 months | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |--|---|------------------------------------|--|--------------------|---|--|----------------------------------| | Junqueira de
Queiros 2008 ³⁰ | SCIT Dust mite Placebo | conventional
therapy | 3.4 μg of Der p 1 | NR | Every 4 weeks | 3.4 µg
Der p 1 | 1 year | | McHugh 1990 ³¹
Ewan 1988 ³² | SCIT Dust mite purified- alum-precipitated SCIT Dust mite crude- alum-precipitated | conventional
therapy | 100000 BU
10000 PNU | NR | Weekly | 100000 BU=260000 IU D Pter Non immunologicall y characterized | 1 year | | Nanda
2004 ³³ | SCIT cat high dose SCIT cat medium dose SCIT cat low dose Placebo | Conventional
medication | 15 μg Fel d1
3 μg Fel d1
0.6 μg Fel d1 | NR | Weekly for 4 weeks
then q2weeks for 2w
then monthly | 15 μg Fel d1
3 μg Fel d1
0.6 μg Fel d1 | 1 year | #### c) Table D3c. Patient characteristics - SCIT-Rhinoconjunctivitis | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |---------------------------------|---|------------------------------------|---------------------|-------------------------------|--------------------------------|------------------------------|--| | Crimi 2004 ³⁴ | SCIT Parietaria
alum-precipitated
Placebo | ONLY rescue
medication | 80000 SQU = 800 BU | NR | Every 4 weeks | 4.8 μg of Par J
1 | 3 years | | Bernstein
1976 ³⁵ | SCIT Ragweed alum-precipitated Placebo | conventional
therapy | 6000 PNU (target) | 7287 to 23945
PNU (actual) | Weekly | | pre-
seasonal
and during
season | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |---|---|------------------------------------|---------------------------|-------------------------------------|--------------------------------|--|---| | Frew 2006 ³⁶ | SCIT Timothy 100,000 SQU alum-precipitated SCIT Timothy 10,000 SQU alum- precipitated Placebo | conventional
therapy | 100000 SQ-U
10000 SQ-U | NR | every 6 (+/- 2) weeks | 20 μg of Phl p
5
2 μg of Phl p 5 | winter and
spring of
2002; and
June 1 to
Aug 13
2002 | | Varney 1991 ³⁷ Durham 2010 ³⁸ Durham 1996 ³⁹ | SCIT Timothy aluminum-Alutard Placebo | conventional
therapy | 30000 BU/ml | BU/ml | Monthly | 30000 BU =
100000 SQ
phleum
pratense | 7 months | | James
2011 ⁴¹ | SCIT 4 years SCIT 2y + Placebo 2 y | NR | 100,000 SQ units | NR | Monthly | 20 μg Phl p5 | 4 years | | Walker
2001 ⁴² | SCIT
Placebo | NR | 100,000 SQ units | | | 20 μg Phl p5
(P pratense) | 3 years | | Shamji
2012 ⁴⁰ | SCIT 100.000
SCIT 10.000
Placebo | NR | 100000 SQ-U
10000 SQ-U | NR | Every 6 +/- 2 weeks | 20 μg Phl p5
(100000 SQ-U)
2 μg Phl p5
(10000 SQ-U) | 8 months | | Frostad
1983 ⁴³ | SCIT Timothy purified SCIT Timothy crude SCIT grass mix | ONLY rescue
medication | | 103000 BU
276000 BU
238000 BU | | | 3 years | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |--|---|------------------------------------|---|---|--|---|----------------------------------| | Klimek
1999 ⁴⁴ | SCIT Grass-rye
alum-precipitated
Pharmacotherapy | conventional
therapy | No maintenance; total of 7 injections in weekly intervals before the grass pollen season (units in SE; 1000 SE = approximately 1.5 µg grass major allergen) | 2042 SE
(equivalent to 3.1
µg grass group 5
major allergen | | 3.1 µg grass
group 5 major
allergen | 7 weeks | | Leynadier
2000 ⁴⁵ | SCIT Orchard meadow rye vernal timothy Placebo | conventional
therapy | 30 IR | 220.4 IR (mean) | every 2 weeks
preseasonal; once
monthly during pollen
season (with 50% dose
reduction) | 2.1 µg Phl p 5
(maintenance)
15.4 µg Phl p5
(mean
cumulative
dose) | 1 year | | The PAT study
Möller 2002 ⁴⁶
Niggeman 2006 ⁴⁷
Jacobsen 2007 ⁴⁸ | SCIT Grass and
Birch
alum-precipitated
Placebo | conventional
therapy | 100,000 SQ U/ml(
Alutard SQ) | not specified | every 6 +/- 2 weeks
interval | 20 μg PhI p 5
(grass) and 12
μg Bet v 1
(Birch) | 3 years | | Olsen
1995 ⁴⁹ | SCIT-Artemisia
alum-precipitated
SCIT- Betula
/Phleum extract
alum-precipitated | NR | Up to 100000
SQU/mL (or highest
tolerated dose) | NR | every 6 +/- 2 weeks
interval | | 2 years | | Zenner
1996 ⁵⁰ | SCIT
Grass mix
alum-precipitated
Placebo | conventional
therapy | No maintenance; total of 7 injections at weekly intervals before the expected beginning of the grass pollen season | 2043 SE | | 3.1 µg of grass
group 5 major
allergen | 7 weeks | | Dreborg
2011 ⁵¹ | SCIT Timothy
SCIT dust mite | conventional
therapy | | | ior protein unit TU Treatm | | | #### d) Table D3d. Patient characteristics - SCIT-Asthma and rhinitis | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |--|---|------------------------------------|--|---|--------------------------------|------------------------------|--| | Ariano
2006 ⁵² | SCIT Parietaria
Pharmacotherapy | NR | 4 IR (only during pollen season) to 8 IR | NR | Every 4 weeks | | 3 years | | Ferrer 2005 ⁵³ | SCIT Parietaria alum-precipitated Placebo | ONLY rescue medication | 20 BU | NR | Every 4 weeks | 1.2 μg of Par j
1 | 20 months | | Naclerio
1997 ⁵⁴
Iliopoulos
1991 ⁵⁵ | SCIT Ragweed
Placebo after SCIT | NR | 5000 AU | NR | every 2 weeks | 12 μg of Amb a
1 | SCIT arm: 4years Placebo arm: 3 years SCIT + 1 year placebo. | | Arvidsson 2004 ⁵⁶ Arvidsson 2002 ⁵⁷ | SCIT White birch
Cluster
alum-precipitated
Placebo | NR | 100000 SQ-U | NR | every 6 weeks | | 2 years | | Munoz Lejarazu
1993 ⁵⁸ | SCIT- Timothy Perennial SCIT- Timothy Seasonal | NR | 20 BU | 613 BU (perennial)
393 BU (seasonal) | Every 4 weeks | NR | 3 years | | Nouri-Aria 2003 ⁵⁹ Walker 2001 ⁴² | SCIT Timothy alum-precipitated Placebo | ONLY rescue medication | 100,000 SQ
U(=10,000 BU) | NR | Every 4 weeks | 20 μg Phl p 5 | 2 years | | Muro
1999 ⁶⁰ | SCIT Dust mite
Cluster
SCIT Dust mite
Conventional | conventional
therapy | 8 BU | NR | Every 4 weeks | 3.2 µg Der p 1 | 18 months
after
reaching
maintenanc
e | | Tabar
2005 ⁶¹ | SCIT Dust mite Cluster alum-precipitated SCIT Dust mite Conventional alum-precipitated | conventional
therapy | 8 BU(reached at
week 8)
8 BU(reached at
week 12) | At 18 weeks 41.3
BU
At 18 weeks 38.65
BU | Every 4 weeks | 3.2 µg Der p 1
and
1.6 µg Der p 2
(maintenance)
3.2 µg Der p 1
and
1.6 µg Der p 2 | 1 year | |--------------------------------|---|-------------------------|---|---|--|---|---| | Newton
1978 ⁶² | SCIT Dust mite alum-precipitated Placebo | NR | 0.7 ml at 4000
PNU/ml | 57 640 PNU | Every 3 weeks | | 15 months | | Prieto
2010 ⁶³ | SCIT Alternaria alum-precipitated Placebo | conventional
therapy | 0.8 ml | | Every 4 weeks | 0.2 μg /ml Alt a
1 | 1 year | | Horst
1989 ⁶⁴ | SCIT Japanese Cedar Rush Placebo | conventional
therapy | 2000 BU | NR | Weekly for 6 weeks
then every 2 weeks
for
1 year | | 1 year | | Tabar
2007 ⁶⁵ | SCIT Alternaria Placebo | ONLY rescue medication | 1670 UBE
(reached after 14
weeks) | NR | Every 4 weeks | 0.167 mg of
lyophilized
extract Alt a 1
=0.1 µg
(maintenance) | 15 months | | Akmanlar
2000 ⁶⁶ | SCIT Dust mite Rush SCIT Dust mite Conventional | conventional
therapy | 100000 SQ-U
50000- 100000 SQ-U | NR | Biweekly
Every 4 weeks | | 3 years | | Pichler
1996 ⁶⁷ | SCIT Dust mite Cluster HDM alum- precipitated Placebo | conventional
therapy | | 100000 SQ-U | Every 8 weeks | | 12 months | | Varney
2003 ⁶⁸ | SCIT Dust mite alum-precipitated Placebo | ONLY rescue medication | 100000 SQ-U
(10000 BU) | NR | Monthly | 7 μg/mL of Der
p1 | 12 months
after
reaching
maintenanc
e | | Petersen.
1988 ⁶⁹ | SCIT-Birch + Pollen mix alum- precipitated SCIT-Birch alone alum-precipitated | ONLY rescue
medication | 10,000 SQ units for
1st year; then
100,000 SQ units
after the 1st year
100,000 SQ units | 1392000 SQU
1408000 SQU | Every 4 to 6 weeks | 144 g Bet v 1
324 g Bet v 1 | 3 years | |---------------------------------|---|---------------------------|---|----------------------------|--------------------|--|---------| | Hedlin
1999 ⁷⁰ | SCIT-perennial (cat or dust mite) alum-precipitated SCIT-seasonal (birch or timothy) + Placebo | conventional
therapy | 100,000 SQU
100,000 SQU | NR | Every 6 weeks | 15.0 µg Fel d
1; 7.0 µg Der p
1
(maintenance)
20 µg Phl p 5;
23 µg Bet v 1
(maintenance) | 3 years | | Cantani
1997 ⁷¹ | SCIT Dust mite Parietaria ryegrass alum-precipitated Pharmacotherapy | conventional
therapy | 500 BU per month | 26000 BU | Every 4 weeks | | 3 years | #### e) Table D3e. Patient characteristics - SCIT-Asthma and Rhinoconjunctivitis | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |---|--|------------------------------------|---------------------|--------------------|--------------------------------|---|---| | Mirone
2004 ⁷² | SCIT Ragweed alum-precipitated Placebo | ONLY rescue medication | | 11140 PNU | | 31.2 µg of
antigen E (for
year 2) | preseasona
I for 2 years
(January to
August) | | Osterballe 1982 ⁷³ Osterballe 1981 ⁷⁴ Osterballe 1980 ⁷⁵ Osterballe 1982 ⁷⁶ | SCIT Timothy partially purified alum-precipitated SCIT Ag 19 25 alum-precipitated | ONLY rescue medication | 10000 BU | NR | Every 4 weeks | | 3 years | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |---|---|------------------------------------|--|--|---|--|---| | Pence
1975 ⁷⁷ | SCIT Mountain
cedar
Placebo | ONLY rescue medication | 0.3 cc of a 1:50 w/v concentration. | Mean = 58 mg
(range = 1 mg -157
mg of extracted
pollen | Weekly | 6 mg of
extracted
pollen per
dose
(maintenance) | 10 months | | Rak 2001 ⁷⁸
Rak 2005 ⁷⁹ | SCIT Birch
alum-precipitated
Nasal
Corticosteroids | ONLY rescue
medication | 100000 SQ U
(budesonide) 200 µg:
one puff | 120-150 μg of
allergen protein | | allergen
protein:
23 µg
maintenance
120-150 µg
cumulative | 3 years | | Dreborg
1986 ⁸⁰ | SCIT Cladosporium
Placebo | conventional
therapy | 100000 BU
(reached after 18
weeks | NR | Every 4 weeks | | 10 months | | Kuna
2011 ⁸¹ | SCIT
Placebo | ONLY rescue
therapy | 1.0 ml (5000
TU/ml) or the
highest tolerated
dose | 24.6 ml =123,000
TU
(range, 109,000-
158,000 TU). | Every 4 to 6 weeks | 8 μg/mL Alt a 1 | 3 years | | Weyer
1981 ⁸² | SCIT Grass mix alum-precipitated Placebo | ONLY rescue medication | | 19.3 ± 3.4 μg
protein (four grass
pollen extract) | | 19.3 ± 3.4 µg
protein
(cumulative) | 6 months | | Bousquet 1991 ⁸³ Bousquet 1991 ⁸⁴ | SCIT grass pollen
Placebo | NR | 2000 BU | 15897 BU (mean
for grass group)
16371 BU (mean
for multiple pollen
group | 2000 BU weekly for five
weeks; then 1000 BU
every 2 weeks for 6
months | | Preseason
and during
season
(approxima
tely 7 to 8
months) | | Chakraborty
2006 ⁸⁵ | SCIT Date trees Placebo | NR | 0.5 to 1.0 μg of Fr IIa | NR | Biweekly | 0.5 to 1.0 µg of
Fr IIa | 2 years | | Study | ARMS | Conventiona
I/Rescue
therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major
allergen
content | Duratio
n of
treatme
nt | |--------------------------------------|---|------------------------------------|----------------------------|--------------------|--------------------------------|--|----------------------------------| | Dolz
1996 ⁸⁶ | SCIT Timothy-
Orchard-Ryegrass
Rush Aluminum-
Alutard
Placebo | conventional
therapy | 100000 USQ/ml | NR | Every 4 weeks | 100000
USQ/ml PDL
(Phleum-
Dactilis-
Lolium) | 3 years | | Alvarez-Cuesta
1994 ⁸⁷ | SCIT Cat Placebo | conventional
therapy | 40 BU | NR | Every 4 weeks | 13.2 µg Fel d I
antigen | 1 year | | Varney
1997 ⁸⁸ | SCIT Cat
alum-precipitated
Placebo | ONLY rescue medication | 100000 SQ U | NR | Every 4 weeks | 15 µg Fel d 1
(maintenance) | treatment
not
specified | | Tabar
2010 ⁸⁹ | SCIT 5 years
SCIT 3 years
Control | | 0.8 mL = 3.6 μg Der p
1 | NR | Monthly | 3.6 µg Der p 1 | 5 years | #### TABLE D4.- QUALITY ASSESSMENT -SCIT a) Table D4a. Quality assessment-SCIT-Asthma | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of Bias | |-------------------------------|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | Creticos
1996 ¹ | Low risk | Low risk | High risk | High risk | High risk | No | Medium risk | | Hill
1982 ² | Low risk | High risk | High risk | High risk | Low risk | Yes or unclear | High risk | | Altintas
1999 ³ | Low risk | High risk | High risk | High risk | Low risk | Yes or unclear | High risk | | Bousquet
1985 ⁴ | Low risk | Low risk | High risk | High risk | High risk | Yes or unclear | High risk | | Bousquet
1988 ⁵ | Low risk | High risk | High risk | High risk | Low risk | No | Medium risk | | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of Bias | |--|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | Garcia-Ortega
1993 ⁶ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Pifferi
2002 ⁷ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Van Bever
1991 ⁸ | Low risk | Low risk | High risk | Low risk | High risk | No | Medium risk | | Van Bever
1990 ⁹ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Wang
2006 ¹⁰ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Schubert
2009 ¹¹ | Low risk | High risk | High risk | High risk | High risk | No | High risk | | Kohno
1998 ¹² | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Maestrelli
2004 ¹³ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Olsen
1997 ¹⁴ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Ohman
1984 ¹⁵ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Van Metre
1988 ¹⁶ | Low risk | High risk | Low risk | High risk | High risk | No | Medium risk | | Valovirta 1986 ¹⁷
Valovirta 1984 ¹⁸ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Malling
1986 ¹⁹ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Adkinson 1997 ²⁰
Limb 2006 ²¹ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design #### **b)** Table D4b. Quality
assessment - SCIT-**Rhinitis** | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data
addressed | Other biases | Sponsor company involved in design | Overall Risk of Bias | |--|----------------------------|-----------------------------|------------------------------|------------------------------|--------------|------------------------------------|----------------------| | Polosa 2004 ²²
Polosa 2003 ²³ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Van Metre
1980 ²⁴ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk
of Bias | |---|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Van Metre
1981 ²⁵ | Low risk | High risk | High risk | High risk | High risk | No | High risk | | Franklin
1967 ²⁶ | Low risk | High risk | High risk | High risk | High risk | No | High risk | | Ariano
1997 ²⁷ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Durham
1999 ²⁸ | Low risk | Low risk | High risk | High risk | High risk | Yes or unclear | High risk | | Reid
1986 ²⁹ | Low risk | High risk | Low risk | High risk | Low risk | No | Medium risk | | Junqueira de
Queiros 2008 ³⁰ | Low risk | Low risk | Low risk | High risk | Low risk | No | Medium risk | | McHugh1990 ³¹
Ewan 1988 ³² | Low risk | Low risk | High risk | Low risk | Low risk | No | Medium risk | | Nanda
2004 ³³ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design #### c) Table D4c. Quality assessment - SCIT-Rhinoconjunctivitis | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of Bias | |--|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | Crimi
2004 ³⁴ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Bernstein
1976 35 | Low risk | High risk | High risk | High risk | Low risk | Yes or unclear | High risk | | Frew 2006 ³⁶ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Varney 1991 ³⁷ Durham 2010 ³⁸ Durham1996 ³⁹ | Low risk | Low risk | High risk | Low risk | Low risk | No | Medium risk | | James
2011 ⁴¹ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Walker
2001 ⁴² | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Shamji
2012 ⁴⁰ | Low risk | Low risk | Low risk | High risk | High risk | Yes or unclear | Medium risk | | Frostad
1983 ⁴³ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk
of Bias | |---|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Klimek
1999 ⁴⁴ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Leynadier
2000 ⁴⁵ | Low risk | Low risk | High risk | High risk | Low risk | No | Medium risk | | The PAT study
Möller 2002 ⁴⁶
Niggeman 2006 ⁴⁷
Jacobsen, 2007 ⁴⁸ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Olsen
1995 ⁴⁹ | Low risk | High risk | High risk | High risk | High risk | Yes or unclear | High risk | | Zenner
1996 ⁵⁰ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Dreborg 2011 ⁵¹ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design #### d) Table D4d. Quality assessment - SCIT-Asthma and rhinitis | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk
of Bias | |--|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Ariano
2006 ⁵² | Low risk | High risk | High risk | High risk | High risk | Yes or unclear | High risk | | Ferrer 2005 ⁵³ | Low risk | Low risk | High risk | Low risk | High risk | Yes or unclear | Medium risk | | Naclerio 1997 ⁵⁴ Iliopoulos 1991 ⁵⁵ | Low risk | Low risk | Low risk | Low risk | High risk | No | Low risk | | Arvidsson 2004 ⁵⁶
Arvidsson 2002 ⁵⁷ | Low risk | Low risk | High risk | Low risk | High risk | Yes or unclear | Medium risk | | Munoz Lejarazu
1993 ⁵⁸ | Low risk | High risk | High risk | High risk | Low risk | No | Medium risk | | Nouri-Aria 2003 ⁵⁹
Walker 2001 ⁴² | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Muro
1999 ⁶⁰ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Tabar
2005 ⁶¹ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Newton
1978 ⁶² | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Prieto
2010 ⁶³ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk
of Bias | |--------------------------------|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Horst
1989 ⁶⁴ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Tabar
2007 ⁶⁵ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Akmanlar
2000 ⁶⁶ | Low risk | High risk | High risk | High risk | High risk | Yes or unclear | High risk | | Pichler
1996 ⁶⁷ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Varney
2003 ⁶⁸ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Petersen
1988 ⁶⁹ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Hedlin
1999 ⁷⁰ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Cantani
1997 ⁷¹ | Low risk | High risk | High risk | High risk | High risk | Yes or unclear | High risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design #### e) Table D4e. Quality assessment - SCIT-Asthma and Rhinoconjunctivitis | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of Bias | |---|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | Mirone
2004 ⁷² | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Osterballe 1982 ⁷³ Osterballe 1981 ⁷⁴ Osterballe 1980 ⁷⁵ Osterballe 1982 ⁷⁶ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Pence
1975 ⁷⁷ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Rak 2001 ⁷⁸
Rak 2005 ⁷⁹ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Dreborg
1986 ⁸⁰ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Kuna
2011 ⁸¹ | Low risk | Low risk | Low risk | Low risk | High risk | Yes or unclear | Medium risk | | Weyer
1981 ⁸² | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Bousquet 1991 ⁸³
Bousquet 1991 ⁸⁴ | Low risk | Low risk | High risk | High risk | Low risk | Yes or unclear | Medium risk | | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of Bias | |--------------------------------------
----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | Chakraborty
2006 ⁸⁵ | Low risk | Low risk | High risk | Low risk | Low risk | No | Medium risk | | Dolz
1996 ⁸⁶ | Low risk | Low risk | High risk | High risk | Low risk | Yes or unclear | Medium risk | | Alvarez-Cuesta
1994 ⁸⁷ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Varney
1997 ⁸⁸ | Low risk | Low risk | Low risk | High risk | High risk | No | Medium risk | | Tabar
2010 ⁸⁹ | Low risk | Low risk | High risk | Low risk | Low risk | Low risk | Medium risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design # TABLE D5 - ASTHMA SYMPTOM SCORES -SCIT | Study | Allergen | Arms | Time of measure | Scale
description | Score | Value Pre | Value post | Comparative values | |----------------------------------|------------|--------------------------------|-----------------|---|--|--|------------------------------------|---| | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | 1 year | Total daily
asthma symptom
score | | 0.998 +/- 0.148
1.133 +/- 0.155 | 0.178 +/- 0.032
0.397 +/- 0.085 | SCIT vs Placebo pre p=0.543
SCIT vs Placebo post p=0.019 | | Maestrelli
2004 ¹³ | Dust mite | SCIT
Placebo | 3 years | Median monthly
asthma symptom
scores (4-point
scale) | 0-3 | 5 (Year 1) (baseline score NR) 14 (Year 1) (baseline score NR) | 0.3
5 | SCIT pre vs post p NS
Placebo pre vs post p NS
SCIT vs Placebo p NS | | Pichler
1996 ⁶⁷ | Dust mites | SCIT
Placebo | 12
months | asthma symptom scores | | 5.5
13 | 3.5
7 | SCIT pre vs post p=0.014 Placebo pre vs post p=0.85 SCIT vs Placebo post p=0.09 | | Kohno
1998 ¹² | Dust mite | SCIT - Rush
Bronchodilators | 6 months | Sum of asthma symptom scores | 4 symptom
domains with
various scales
(largest scale
was 0-12) | 16.63 ± 2.24
11.33 ± 1.82 | 1.00 ± 0.42
10.17 ± 2.14 | SCIT pre vs post p < 0.03 Bronchodilators pre vs post p NS | | Olsen
1997 ¹⁴ | Dust mite | SCIT
Placebo | 1 year | Mean asthma
symptom score
per week | NR | 22
25 | 9.5
22 | SCIT pre vs post p<0.001
Placebo pre vs post p NS | | Study | Allergen | Arms | Time of measure | Scale
description | Score | Value Pre | Value post | Comparative values | |--|------------------|-----------------------------------|--|---|---------------------------------------|--|--|---| | Pifferi
2002 ⁷ | Dust mite | SCIT
Pharmacotherapy | 3 years | Numbers of
asthma
exacerbations
per year | | 8
8.5 | 1
4.5 | SCIT vs Pharm p < 0.01 | | Bousquet
1988 ⁵
(Reported
data for
patients
allergic to
Dpt only) | Dust mite | SCIT – Rush
Control – No SIT | 12
months | Severity of
asthma (as
measured by
symptoms) | 0-4 | 3.2 +/- 0.3
3.0 +/- 0.4 | 1.1 +/- 0.9
3.2 +/- 0.3 | SCIT pre vs post p <0.0001
Control pre vs post p NS
SCIT vs Control p <0.0001 | | Tabar
2005 ⁶¹ | Dust mite | SCIT Cluster
SCIT Conventional | 1 year | Asthma symptom score | | 2.1
1.8 | 0.6
0.7 | Cluster pre vs post p <0.001
Conventional pre vs post p
<0.001 | | Tabar
2010 ⁸⁹ | Dust mite | SCIT 3 years
SCIT 5 years | 5 years | Global asthma score | 0-5 | | 80.9% reduction
79.9% reduction | 3 vs 5 years, p=0.330 | | Nouri-Aria
2003 ⁵⁹
Walker
2001 ⁴² | Timothy grass | SCIT
Placebo | 2 years | Median chest
symptom scores
during grass
pollen season | Scale of 0-3;
totaled daily | 268
63 | 26
90% improvement
56
11% improvement | SCIT vs Placebo p < 0.05 | | Creticos
1996 ¹ | Short
ragweed | SCIT
Placebo | Year 2 | 7 point scale | 0-6 | 4.6
4.3 | 2.9
3.5 | SCIT vs Placebo p=0.3 | | Hill
1982 ² | Rye grass | SCIT
Placebo | Year 1
(preseas
onal IT
>4
months) | Median asthma symptom score | Calculated
score from 3
domains | 3
(before
season)
4
(before
season) | 7
(during season)
5
(during season) | SCIT pre vs post p <0.05
Placebo pre vs post p NS | | Hill
1982 ² | Rye grass | SCIT
Placebo | Year 2
(No IT
given) | Median asthma symptom score | Calculated
score from 3
domains | 3
(before
season)
2
(before
season) | 3
(during season)
5
(during season) | SCIT pre vs post p NS Placebo pre vs post p significant, value not reported (No report of statistical comparison between year 1 and year 2) | | Study | Allergen | Arms | Time of measure | Scale
description | Score | Value Pre | Value post | Comparative values | |--|------------------------------------|---------------------------|--|---|---|--------------|--|---| | Dreborg
1986 ⁸⁰ | Cladosporium | SCIT – Cluster
Placebo | 6 months
(during 2
weeks of
highest
spore
counts) | Bronchial
symptoms | 0-3 | 210
240 | 170
260 | SCIT vs Placebo p NS | | Malling
1986 ¹⁹ | Cladosporium | SCIT
Placebo | 5 to 7
months | Symptom score
(includes
symptoms plus
peak flow) | Comparison of
number of
subjects who
were
improved,
unchanged or
deteriorated | NR
NR | NR
NR | SCIT vs Placebo p = 0.07 | | Kuna
2011 ⁸¹ | Alternaria | SCIT
Placebo | 3 years | Mean asthma
symptom scores
(Visual analog
scale) | 0-400 | 88.6
85.5 | 22.4
42 | SCIT vs Placebo p = 0.0005 | | Ohman
1984 ¹⁵ | Cats | SCIT
Placebo | 17 weeks | Time to first increase in symptoms on exposure to cats | | NR
NR | NR
NR | SCIT pre vs post p <0.05 Placebo pre vs post p NS SCIT vs Placebo p <0.05 (comparison of change scores from baseline) | | Adkinson
1997 ²⁰
Limb
2006 ²¹ | Multiple | SCIT
Placebo | last follow
up (≥18
months) | Symptom score | | 0.34
0.37 | -0.08 (change
from baseline)
-0.16 (change
from baseline) | SCIT pre vs post p= 0.02 Placebo pre vs post p= 0.003 SCIT vs Placebo p = 0.5 (Mean difference pre = 0.003; post = -0.08) | | Cantani
1997 ⁷¹ | Dust mites ryegrass and parietaria | SCIT pharmacotherapy | Year 3 | Mean percentage of NIGHTS with asthma | | NR
NR | 40
66 | SCIT vs Pharm p<0.0005 | | Cantani
1997 ⁷¹ | Dust mites ryegrass and parietaria | SCIT
control | Year 3 | Mean percentage of DAYS with asthma | | NR
NR | 32
56 | SCIT vs Control p=0.0001 | #### TABLE D6-COMBINED ASTHMA AND RHINOCONJUNCTIVITIS SYMPTOM SCORES - SCIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|----------------|-------------------------|-----------------|---|--|----------------------------------|--|---| | Horst
1989 ⁶⁴ | Alternaria | SCIT
Placebo | 1 year | Combined total symptoms and Medication score | | NR
NR | 0.64 +/- 0.83
2.65 +/- 1.89 | SCIT vs Placebo p <0.005
(favors SCIT) | | Ariano
2006 ⁵² | Parietaria | SCIT
Pharmacotherapy | 6 years | Ordinal scale
(0, 1, 2, and 4) | 0-4 | 13.45 +/- 2.42
12.90 +/- 2.02 | 2.55 +/- 1.32
10.7 +/- 1.57 | SCIT vs Pharmacotherapy pre = NS SCIT vs Pharmacotherapy post p< 0.001 | | Nouri-Aria
2003 ⁵⁹
Nouri-Aria
2003 ⁴² | Timothy | SCIT
Placebo | 2 years | Median total
symptom score
(chest, nose, eye,
mouth, and throat) | Each
symptom:
0-3; totaled
daily | 2576
1962 | 1277
50% improvement
1386
29% improvement | SCIT vs Placebo p = 0.01 | | Arvidsson
2004 ⁵⁶
Arvidsson
2002 ⁵⁷ | White
birch | SCIT-cluster
Placebo | 2 years | Median daily
symptom score per
patient (combined
for bronchial, nasal,
and eye) | Each of 4
domains on
scale of 0-3 | NR
NR | 2.6
range: 0-6.5
4.3
range 2.4-9.1 | SCIT vs Placebo p =0.005
(favors SCIT) | | Varney
1997 ⁸⁸ | Cat | SCIT
Placebo | 3 months | Cat visit Combined
symptom score
(chest, nose, eyes,
throat) | Each
symptom
domain on
scale of 0-3 | 61.6 (SE 9.1)
64.7 (SE 13.6) | 17.1 (SE 7.6)
62.1 (SE 10.0) | SCIT pre vs post p<0.001
Placebo pre vs post p NS | #### **TABLE D7- ASTHMA MEDICATION SCORES - SCIT** | Study | Allergen | Arms | Time of measur e | Scale description | SCORE | Value Pre | Value
post | Comparative values |
----------------------------|-----------|-----------------|------------------|------------------------|--|------------------------------------|----------------------------------|--| | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | Year 1 | Daily medication score | Assigned score
of 1 to each
dose of rescue
medication | 0.407 +/- 0.082
0.259 +/- 0.045 | 0.184 +/- 0.04
0.292 +/- 0.10 | SCIT vs Placebo pre p= 0.115
SCIT vs Placebo post p=0.308 | | Study | Allergen | Arms | Time of measur e | Scale
description | SCORE | Value Pre | Value
post | Comparative values | |----------------------------------|--------------|---------------------------------|------------------|--|---|----------------------------|----------------------------|---| | Pifferi
2002 ⁷ | Dust mite | SCIT
Pharmacotherapy | 3 years | Days of
therapy/year
(Salbutamol) | | 40
50 | 7
40 | SCIT vs Pharmacotherapy
p <0.01 | | Pifferi
2002 ⁷ | Dust mite | SCIT
Pharmacotherapy | 3 years | Days of
therapy/year
(systemic
steroids) | | 22
25 | 1
12 | SCIT vs Pharmacotherapy
p <0.01 | | Maestrelli
2004 ¹³ | Dust mite | SCIT
Placebo | 3 years | Proportion of
subjects who
did not use
bronchodilators | | 22.1%
26.4% | 28.5%
25.3% | SCIT pre vs post p < 0.01
(difference = +6.4%)
Placebo pre post
p NS (difference = -1.1) | | Pichler
1996 ⁶⁷ | Dust mites | SCIT
Placebo | 18 months | number of patients taking steroids | | 6
4 | 4
2 | NR | | Pichler
1996 ⁶⁷ | Dust mites | SCIT
Placebo | 18 months | number of patients taking beta-2 agonists | | 11
9 | 8
6 | NR | | Olsen
1997 ¹⁴ | Dust mite | SCIT
Placebo | 1 year | Asthma rescue
medication
consumption
(inhaled beta-2
agonists) | Mean number
of puffs per
week | 27
52 | 14
46% decrease
46 | SCIT pre post p<0.05
Placebo pre vs post p NS | | Olsen
1997 ¹⁴ | Dust mite | SCIT
Placebo | 1 year | Inhaled steroid consumption | Mean number
mg per week | 4.7
1.4 | 2.9
38% decrease
2.6 | SCIT pre post p<0.05
Placebo pre post p NS | | Bousquet
1988 ⁵ | Dust mite | SCIT – Rush
Control – No SIT | 12 months | Medication scores | 0-5 | 5.5 +/- 2.5
5.1 +/- 2.3 | 1.3 +/- 1.5
5.3 +/- 1.9 | SCIT pre vs post p <0.0001
Placebo pre vs post p NS
SCIT vs Placebo (post) p <0.0001 | | Malling
1986 ¹⁹ | Cladosporium | SCIT
Placebo | 5 to 7
months | Medication
score | Comparison of
number of
subjects who
were improved
unchanged or
deteriorated | NR | NR | SCIT vs Placebo p =0.1 | | Study | Allergen | Arms | Time of measur e | Scale
description | SCORE | Value Pre | Value
post | Comparative values | |--|---------------------------------------|-----------------------|---|--|-------|-------------------------------------|--|--| | Hill
1982 ² | Rye grass | SCIT
Placebo | Year 1
(preseaso
nal IT x >4
months) | Median asthma
drug score | | 4 (before season) 1 (before season) | 5
(during season)
2
(during season) | SCIT pre vs post p <0.05
Placebo pre vs post p NS | | Hill
1982 ² | Rye grass | SCIT
Placebo | Year 2 (No
IT given) | Median asthma
drug score | | 4 (before season) 1 (before season) | 4 (during season) 2 during season) | SCIT pre vs post p NS
Placebo pre vs post p NS | | Creticos
1996 ¹ | Short ragweed | SCIT
Placebo | Year 2 | Medication
score | | 33 +/- 7
28 +/- 4 | 29 +/- 8
33 +/- 8 | SCIT vs Placebo p=0.7 | | Rak
2001 ⁷⁸
Rak
2005 ⁷⁹ | Birch | SCIT
Nasal steroid | 6 weeks | Asthma
medication
usage | | NR | NR | No significant differences were found between the groups with respect to medication for asthma | | Adkinson
1997 ²⁰
Limb
2006 ²¹ | Multiple
allergen | SCIT
Placebo | 27 months | 10 point ordinal scale medication score | 0-10 | 4.9
5.0 | -1.4
-1.2
(change from
baseline) | SCIT pre vs post p <0.001 Placebo pre vs post p <0.001 SCIT vs Placebo p =0.37 (Mean difference pre = 0.11; post = 0.22) | | Cantani
1997 ⁷¹ | Dust mite-
Parietaria-
ryegrass | SCIT
Placebo | 3 year | Mean drug
usage for
asthma attacks | | NR | 52
180 | SCIT vs Placebo p= 0.0003 | # TABLE D8. ASTHMA STUDIES REPORTING ASTHMA AND RHINOCONJUNCTIVITIS MEDICATION SCORES - SCIT | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |--|--------------|---------------------------|--|---|---|--------------------------------------|---|--| | Nouri-
Aria
2003 ⁵⁹
Walker
2001 ⁴² | Timothy | SCIT
Placebo | 2 years | Median total
medication
score (chest,
nose, eye) | Daily scores
were totaled | 1815
2124 | 357
80% improvement
1851
18% improvement | SCIT vs Placebo p =0.007 | | Ariano
2006 ⁵² | Parietaria | SCIT
Pharmacotherapy | 6 years | Combined drug consumption scores | Assigned
score of 1 or 2
depending on
amount of drug
used | 8.10 +/-
1.12
8.40 +/-
1.35 | 2.15 +/- 0.99
7.70 +/- 1.16 | SCIT vs pharmacotherapy pre,
p = NS
SCIT vs pharmacotherapy post,
p<0.001 | | Arvidsson
2004 ⁵⁶
Arvidsson
2002 ⁵⁷ | Birch | SCIT – cluster
Placebo | 2 years | Highest mean
daily medication
score
(combined for
bronchial, nasal,
and eye) | Scores
assigned to
various rescue
medications | NR
NR | 8
15.5 | SCIT vs Placebo
p =0.004 | | Dreborg
1986 ⁸⁰ | Cladosporium | SCIT
Placebo | 6 months (during 2 weeks with highest spore count) | Total daily
medication
score | Sum of doses
per day | 1370
1170 | 1180
1630 | SCIT vs Placebo p<0.01 | | Kuna
2011 ⁸¹ | Alternaria | SIT
Placebo | Baseline-
3yr | Mean daily
medication
score | | 13.8
11.2 | 2.3
21.4 | SCIT pre vs Post p<0.001
Placebo pre vs Post p=0.001
SCIT vs Placebo p=0.001 | # TABLE D9- ASTHMA STUDIES REPORTING COMBINED SYMPTOM AND MEDICATION SCORES-SCIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|--------------|--|------------------|---|---|--------------------------|--------------------------------|---| | Garcia-
Ortega
1993 ⁶ | Dust mite | SCIT cluster
Conventional
Pharmacotherapy | 7 months | Clinical score
(sum of
symptom and
medication
scores) | Symptom: 1-5
Medication: 1-5 | 38±21
31±28 | 10 ± 14
27 ± 31 | SCIT vs pharmacotherapy
p NS | | Akmanlar
2000 ⁶⁶ | Dust mites | SCIT rush
SCIT conventional | 3 years | Combined total symptoms and Medication score | Symptom 0-3
Medication 0-7 | NR
NR | NR
NR | SCIT rush pre vs post p = 0.0003 SCIT conventional pre vs post p = 0.0003 SCIT vs placebo p NS | | Altintas
1999 ³ | Dust mite | SCIT-Adsorbed
aluminum
SCIT-Adsorbed
calcium
SCIT-aqueous
Placebo | 2 years | Combined
asthma
symptom
medication
score (SMS) | Symptom 0-3
Medication 0-7 | 6.2
5.1
4.6
4.0 | 0.7
2.4
1.4
3.2 | SMS was significantly reduced after IT period (p <0.05); most significant improvement occurred in Arm 1 and least improvement in Arm 4 (placebo) with no significant difference among the IT group. | | Malling
1986 ¹⁹ | Cladosporium | SCIT
Placebo | 5 to 7
months | Combined total
symptom and
Medication
score | Comparison of
number of subjects
who were improved
unchanged, or
deteriorated | NR | NR | SCIT vs placebo, p =0.03
(favors SCIT) | | Horst
1989 ⁶⁴ | Alternaria | SCIT – Rush
Placebo | 1 year | Combined total symptoms and Medication score asthma and rhinoconjunctivitis | Asthma: 0-3 for
symptoms; 1-3 for
medications
Rhinoconjunctivitis:
0-1 for symptoms;
1-3 for medications | NR
NR | 0.84 +/- 0.93
3.55 +/- 2.00 | SCIT vs placebo, p <0.005 | | Kuna
2011 ⁸¹ | Alternaria | SIT
Placebo | 3 years | Combined symptom medication score | | 75
75 | 30
62 | SCIT vs Placebo p<0.001
(65% reduction when compared
to placebo) | | Horst
1989 ⁶⁴ | Alternaria | SCIT
Placebo | 1 year | Global
symptom and
medication
score | | | 0.84 +/- 0.93
3.55 +/- 2.00 | SCIT vs placebo p <0.005 | | Alvarez-
Cuesta
1994 ⁸⁷ | Cat | SCIT
Placebo | 1 year | Combined
symptom and
medication
score (asthma
and
rhino-
conjunctivitis) | NR | NR
NR | 0.14%
1.42% | SCIT vs placebo p<0.001 (favors SCIT) | |--|----------------------------------|------------------------------|----------|---|---|----------|----------------|--| | Alvarez-
Cuesta
1994 ⁸⁷ | Cat | SCIT
Placebo | 1 year | Patient self
evaluation | Improvement in symptoms during direct contact with cats | NR
NR | 81.3%
20.7% | SCIT vs placebo p < 0.001 (favors
SCIT) | | Reid
1986 ²⁹ | Multiple
(including
grass) | SCIT grass
SCIT non grass | 7 months | Total asthma
symptom-
medication
scores | | NR
NR | 47
178 | Grass vs non grass p<0.05 | # TABLE D10- ASTHMA PFT RESULTS -SCIT | Study | Allergen | Arms | Time of measure | Scale
description | Value Pre | Value post | Comparative values | |----------------------------------|-----------|-----------------|-----------------|-------------------------------------|----------------------------------|----------------------------------|---| | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | 1 year | Morning PEF (I/min) | 289.6 +/- 9.94
308.4 +/- 12.6 | 309.5 +/- 9.29
330.1 +/- 10.4 | SCIT pre vs post p=0.02 Placebo pre vs post p=0.01 SCIT vs Placebo pre p=0.26 SCIT vs Placebo post p=0.14 | | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | 1 year | Evening PEF (I/min) | 293.1 +/- 10.6
316 +/- 12.1 | 312.2 +/- 9.27
335.1 +/- 10.7 | SCIT pre vs post p=0.02 Placebo pre vs post p=0.02 SCIT vs Placebo pre p=0.16 SCIT vs Placebo,post p=0.11 | | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | 1 year | FEV1 (% predicted) | 87.96 +/-1.43
87.97 +/-1.74 | NR
NR | SCIT pre vs post p NS
Placebo pre vs post p NS | | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | 1 year | FVC (% predicted) | 94.15 +/-1.39
95.17 +/-1.71 | NR
NR | SCIT pre vs post p NS
Placebo pre vs post p NS | | Maestrelli
2004 ¹³ | Dust mite | SCIT
Placebo | 3 years | Morning PEF scores
(% predicted) | 95
97 | 104
101 | SCIT pre vs post p<0.05 | | Study | Allergen | Arms | Time of measure | Scale
description | Value Pre | Value post | Comparative values | |--|------------------|-----------------------------------|---|--|---------------------------------|---|---| | Newton
1978 ⁶² | Dust mites | SCIT
Placebo | 15 months | Mean morning
peak flow | 245
288 | 232
257 | SCIT vs Placebo p= NS | | Tabar
2005 ⁶¹ | Dust mite | SCIT Cluster
SCIT conventional | 1 year | PEF variability (%) | 6.8
6.8 | 4.6
6.3 | Cluster pre vs post p <0.001
Conventional pre vs post p =
0.02 | | Kohno
1998 ¹² | Dust mite | SCIT - Rush
Bronchodilators | 6 months | Morning PEF (L/min) | 471.2 ±
27.3
484.3 ± 30.5 | 506.2 ± 25.2
491.1 ± 26.8 | SCIT pre vs post p < .03
B2 pre vs post p NS | | Bousquet
1988 ⁵ | Dust mite | SCIT – Rush
Control – No SIT | 12 months | FEV1 (% predicted values) | 82.3 +/- 23.2
85.6 +/- 26.1 | 98.6 +/- 16.3
83.4 +/- 18.9 | SCIT pre vs post p <0.0001
B2 pre vs post p NS
SCIT vs B2 (post) p<0.0001 | | Ohman
1984 ¹⁵ | Cats | SCIT
Placebo | 17 weeks | Percentage drop peak flow after exposure to cats | 9 | 1
4 | SCIT pre vs post p NS
Placebo pre vs post p NS
SCIT vs Placebo p NS | | Varney
1997 ⁸⁸ | Cats | SCIT
Placebo | 3 months | Mean Fall in peak flow
induced by cat
exposure (L/min) | 85± 15 (SE)
118 ±23(SE) | 29 ± 6 (SE)
78 ± 20(SE) | SCIT pre vs post p=0.004
Placebo pre vs post p= 0.002 | | Adkinson
1997 ²⁰
Limb
2006 ²¹ | Multiple | SCIT
Placebo | last follow
up (18
months or
more) | PEFR | 81.9
84.8 | 2.5 (change from
baseline)
-1.4 (change from
baseline) | SCIT vs Placebo p = 0.05
(mean difference pre = 2.9;
post = -3.8) | | Rak
2001 ⁷⁸
Rak
2005 ⁷⁹ | Birch | SCIT
Nasal steroid | 6 weeks | Peak expiratory flow% predicted | NR | 104
97 | No differences were found between the two groups | | Arvidsson
2004 ⁵⁶
Arvidsson
2002 ⁵⁷ | White birch | SCIT
Placebo | 2 years | Peak flow | NR
NR | NR
NR | SCIT vs Placebo p NS | | Creticos
1996 ¹ | Short
ragweed | SCIT
Placebo | Year 2 | Mean daily PEFR
during peak season | 454
444 | 480
461 | SCIT vs Placebo p=0.03 | | Dreborg
1986 ⁸⁰ | Cladosporium | SCIT
Placebo | 6 months | Mean PEF | 290
310 | 280
340 | SCIT vs Placebo p NS | TABLE D11- BRONCHIAL CHALLENGES SCORES - SCIT | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|------------|--|-----------------|--|------------------------------|---------------------------------|--| | Newton
1978 ⁶² | Dust mites | SCIT
Placebo | 15 months | Mean dose of allergen in
PNU to achieve 25% fall
in PEF | 234
298 | 408
215 | SCIT vs Placebo p<0.005 (ED50) | | Kohno
1998 ¹² | Dust mite | SCIT
Bronchodilators | 6 months | Airway responsiveness to
histamine provocative
concentration causing a
20% decrease in FEV1
(PC20 in mug/mL) | 397.1±206.9
241.3±61.1 | 1391.3±283.3
252.3±45.0 | SCIT pre vs post, p<0.03 Bronchodilators pre vs post, p=NS | | Akmanlar
2000 ⁶⁶ | Dust mites | SCIT-Rush
SCIT-conventional | 3 years | Allergen bronchial provocation test | 20470
20470 | NR
NR | Rush vs Conventional, p=0.41 Rush pre vs post p<0.1 Conventional pre vs post p<0.01 0.4 improved in both arms | | Altintas
1999 ³ | Dust mite | SCIT-Adsorbed
aluminum
SCIT-Adsorbed
calcium
SCIT-aqueous
Placebo | 2 years | Allergen bronchial provocation test | 7244
4786
2137
4786 | 31622
39810
31153
7100 | No significant difference among treatment groups, p>0.05 All SCIT vs Placebo, p<0.05 | | Garcia-
Ortega
1993 ⁶ | Dust mite | SCIT-Cluster
Conventional
treatment | 7 months | Allergen bronchial provocation, PD-20 (inhalatory units; IU) | 47±52
70±93 | 425±303
106±196 | SCIT, pre vs post, p=0.01
Conventional pre vs post NS
SCIT vs Conventional p=0.001 | | Bousquet
1985 ⁴ | Dust mite | SCIT
Placebo | 7 weeks | Allergen bronchial
provocation challenge
(PD20 FEV1) | 96.3±82.1
79.1±93.6 | 432±171
95.0±99.8 | SCIT, pre vs post, p<0.01 Placebo, pre vs post,p=NS SCIT vs Placebo p<0.01 | | Van Bever
1990 ⁹ | Dust mite | SCIT
Placebo | 2 years | Allergen bronchial provocation, PD 20 BU) | 5.03±1.60
6.06±0.46 | 5.20±1.59
5.72±0.87 | SCIT, pre vs post, p=0.922
Placebo, pre vs post, p=0.287 | | Olsen
1997 ¹⁴ | Dust mite | SCIT
Placebo | 1 year | Bronchial sensitivity to
Dpt (mean PC20 in SQ-
U/ml allergen challenge | 25000
11000 | 37000
14000 | SCIT, pre vs post, p=0.022 Placebo pre vs post, p=0.60 SCIT vs Placebo pre, p=0.20 SCIT vs Placebo post, p=0.037 | | Olsen
1997 ¹⁴ | Dust mite | SCIT
Placebo | | Bronchial sensitivity to
Dfa (mean PC20 in SQ-
U/ml) | 31000
29000 | 46000
20000 | Arm1, pre vs post, p=0.039 Placebo pre vs post, p=0.75 SCIT vs Placebo pre, p=0.92 SCIT vs Placebo post, p=0.041 (favors SCIT) | | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|------------|---|-----------------|--|-------------------------------|---|---| | Kohno
1998 ¹² | Dust mite | SCIT
Bronchodilators | 6 months | Airway responsiveness to
allergen (threshold
concentration of dust mite
extract causing a 20%
decrease in FEV1 in
wt/vol) | 1:303.7±123.
1:230.0±154.5 | 1:65.0±13.2
1:291.7±158.9 | SCIT pre vs post, p<0.03 Bronchodilators pre vs post, p=NS | | Van Bever
1991 ⁸ | Dust mite | SCIT
Placebo | 1 year | Median PD 20 house
dust mite (BU) | 238
303 | 477
385 | SCIT pre vs post, p=0.04 Placebo,
pre vs post, p=0.11
SCIT vs Placebo p = 0.8 | | Van Bever
1991 ⁸ | Dust mite | SCIT
Placebo | 1 year | Median PD 20 Histamine (mg/mL) | 0.37
0.13 | 0.40
0.25 | Arm1, pre vs post, p=0.89
Placebo, pre vs post, p=0.67
SCIT vs Placebo, p=0.25 | | Wang
2006 ¹⁰ | Dust mite | SCIT
Placebo | 1 year | PC20 Histamine | 1.367 ± 0.172
1.489 ± 0.21 | 3.58 ± 0.393
3.42 ± 0.385 | SCIT vs Placebo, pre p=0.65
SCIT vs Placebo,post p=0.77
SCIT pre vs post p<0.001 | | Maestrelli
2004 ¹³ | Dust mite | SCIT
Placebo | 3 years | PD20 FEV1 (μg
methacholine) | 158
95 | 183
(95% CI: 104-322)
175
(95% CI: 101-305) | SCIT pre vs post = NS
Placebo pre vs post = NS | |
Pichler
1996 ⁶⁷ | Dust mites | SCIT
Placebo | 12 months | Methacholine provocation test | 46
NR | 130
97.5 | SCIT pre vs post p<0.005 Placebo pre vs post p=NS SCIT vs Placebo p=NS | | Garcia-
Ortega
1993 ⁶ | Dust mite | SCIT-Cluster
Conventional
treatment | 7 months | Methacholine bronchial provocation (inhalatory units; IU) | 18±26
19±27 | | SCIT vs Conventional p=NS | | Pifferi
2002 ⁷ | Dust mite | SCIT
Pharmacotherapy | 3 years | Methacholine PD20
FEV1 (ug) | 93.5 ± 56.3
374.3 ± 505.5 | 997.7±974.0 (70% improvement) 388.5±516.4 (20% improvement) | The ratio of the incidence of "non-
improvement" of bronchial reactivity
in the SIT to the control group
(Relative Risk: 0.3, and 95% CI
between 0.11 and 0.87) indicated
the likelihood of non-improvement of
the former was 1/3 of that of the latter | | Ohman
1984 ¹⁵ | Cats | SCIT
Placebo | 17 weeks | Allergen bronchial
provocation, PD20 FEV1
(in BU) | 4.27
8.8 | 20.7
12.3 | SCIT pre vs post p <0.05
SCIT vs Placebo, p NS | | Alvarez-
Cuesta
1994 ⁸⁷ | Cats | SCIT
Placebo | 1 year | Allergen bronchial provocation test | | 3.42 times improvement 1.08 times improvement | SCIT, pre vs post, p<0.05
Placebo, pre vs post,p=NS
SCIT vs Placebo, p<0.05 | | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|------------|-----------------|-------------------|--|--------------------------------|---|---| | Van Metre
1988 ¹⁶ | Cats | SCIT
Placebo | 1 year | Cat extract PD 20
(Comparison of the
median ratios values of
the measurements at 1
year baseline values) | | 2.8
0.80 | SCIT vs Placebo, p<0.01 | | Ohman
1984 ¹⁵ | Cats | SCIT
Placebo | 17 weeks | PD FEV1 in BU
(Methacholine) | 3.0
1.7 | 4.7
3.8 | SCIT pre vs post, p NS
Arm 2 vs Arm 2, p NS | | Adkinson
1997 ²⁰
Limb
2006 ²¹ | Cats | SCIT
Placebo | last follow
up | Bronchial provocation to methacholine (methacholine sensitivity in mg/mL) | 0.23
0.32 | 0.41
0.39
(change from
baseline) | SCIT pre vs post p= 0.008 Placebo pre vs post p=0.003 SCIT vs Placebo, p > 0.99 | | Alvarez-
Cuesta
1994 ⁸⁷ | Cats | SCIT
Placebo | 1 year | Chemical bronchial provocation test | 0.56
0.81 | 0.57
0.58 | SCIT, pre vs post, p=NS
Placebo, pre vs post,p=NS | | Valovirta
1986 ¹⁷
Valovirta
1984 ¹⁸ | Dogs | SCIT
Placebo | 1 year | Bronchial provocation test to dog dander extract | | 40
17 | Arm1, pre vs post, p<0.1
SCIT vs Placebo, p=NS | | Horst
1989 ⁶⁴ | Alternaria | SCIT
Placebo | 6 months | Airway responsiveness to
allergen (threshold
concentration of dust mite
extract causing a 20%
decrease in FEV1 in
wt/vol) | 1:303.7±123.7
1:230.0±154.5 | 1:65.0±13.2
1:291.7±158.9 | SCIT, pre vs post, p<0.03
Placebo, pre vs post, p=NS | | Horst
1989 ⁶⁴ | Alternaria | SCIT
Placebo | 6 months | Airway responsiveness to
histamine provocative
concentration causing a
20% decrease in FEV1
(PC20 in mug/mL) | 397.1±206.9
241.3±61.1 | 1391.3±283.3
252.3±45.0 | SCIT, pre vs post, p<0.03
Placebo, pre vs post, p=NS | | Prieto
2010 ⁶³ | Alternaria | SCIT
Placebo | 1 year | AMP (adenosine
5'monophosphate)
Bronchial responsiveness
index (%/log mg/dl) | 3.6
3.7 | 4.1
4.8 | SCIT vs Placebo, p=0.50;
mean difference 0.7 (-1.3 to 2.6) | | Prieto
2010 ⁶³ | Alternaria | SCIT
Placebo | 1 year | Methacholine Bronchial
responsiveness index
(%/log
mg/dl) | 7.2
7.1 | 7.4
6.6 | SCIT vs Placebo, p=0.61;
mean difference -0.7 (-3.2 to 1.9) | | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|-----------------------------------|--|---|---|--------------|---------------------------------|---| | Dreborg
1986 ⁸⁰ | Cladosporium | SCIT
Placebo | 10 week
period
during
peak
season | Bronchial provocation test | NR
NR | NR
NR | SCIT vs Placebo p<0.05
SCIT pre vs post, p<0.01
(higher bronchial tolerance in SCIT group
than in placebo after treatment) | | Arvidsson
2004 ⁵⁶
Arvidsson
2002 ⁵⁷ | White birch | SCIT
Placebo | 2 years | Allergen Bronchial provocation test PD20 | 120
600 | 800
450 | SCIT pre vs post p< 0.001 Placebo pre vs post p=NS SCIT vs Placebo, p < 0.0.01 | | Arvidsson
2004 ⁵⁶
Arvidsson
2002 ⁵⁷ | White birch | SCIT
Placebo | 2 years | Methacholine provococation test | 0.62
0.50 | 0.9
2.3 | Comparison between pre and post (before final allergen challenge) not reported | | Rak
2001 ⁷⁸
Rak
2005 ⁷⁹ | Birch | SCIT
Nasal corticosteroids | 6 weeks
(end of
pollen
season) | Methacholine challenge
(rhinitis patients only) | | | SCIT pre vs post, p<0.01 Placebo, pre vs post, p=0.02 SCIT vs Placebo, p=NS Methacholine sensitivity increased significantly (p = 0.0007) only in rhinitis, from PC20 >16 mg/mL before the season to a median of 3.0 mg/mL (range, 1.075-16) during the season. | | Rak
2001 ⁷⁸
Rak
2005 ⁷⁹ | Birch | SCIT
Nasal corticosteroids | 6 weeks
(end of
pollen
season) | Methacholine challenge
(asthma patients only) | | | Arm1, pre vs post, p=NS Placebo pre vs post, p=0.01 SCIT vs Placebo, p=0.08 Methacholine sensitivity did not increase in asthmatics. | | Creticos
1996 ¹ | Short ragweed | SCIT
Placebo | 2 Year | Amount of allergen causing 20% drop in FEV1 | -1.4
-1.5 | -0.273 ± 0.045
-0.662 ±0.135 | SCIT vs Placebo, p=0.03 | | Hedlin
1999 ⁷⁰ | Cat, dust mite,
Birch, Timothy | SCIT- pollen +
cat/dust mite
SCIT- pollen +
Placebo | 3 years | Bronchial allergen
challenge;median PC-20
allergen (SQU/mL) | 1900
1400 | 100000
5600 (SQU/ml) | SCIT, pre vs post, p<0.001 Placebo, pre vs post, p<0.01 SCIT vs Placebo p=0.001 | | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |------------------------------|-----------------------------------|--|-----------------|---|--------------|----------------------|---| | Hedlin
1999 ⁷⁰ | Cat, dust mite,
Birch, Timothy | SCIT- pollen +
cat/dust mite
SCIT- pollen +
Placebo | 3 years | Bronchial histamine
challenge ; median PC-
20 histamine (mg/mL) | 0.18
0.28 | 1.68
0.54 (mg/ml) | SCIT pre vs post, p=0.002
Placebo, pre vs post, p<0.05
SCIT vs Placebo p=NS | # TABLE D12- RHINITIS AND RHINOCONJUNCTIVITIS SYMPTOM SCORES (ONLY NASAL AND OCULAR SYMPTOMS) -SCIT | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|------------------|-----------------|---|---|-------|----------------------------|--|---| | Creticos
1996 ¹ | Short
ragweed | SCIT
Placebo | Year 2 | 6 point scale
Total nasal
symptom score | 0-5 | 4.1 +/- 0.3
4.5 +/- 0.3 | 3.1 +/- 0.4
3.8 +/- 0.5 | SCIT vs Placebo p=0.04 | | Durham
1999 ²⁸ | Timothy
grass | SCIT
Placebo | 3 years
(pollen
season) | Score for nasal symptoms | 0-21 | | 679
422 | SCIT vs Placebo p = 0.98
CI -462 to 462 | | Nouri-Aria
2003 ⁵⁹
Walker
2001 ⁴² | Timothy
grass | SCIT
Placebo | 2 years | Total nasal
symptom score | | 1.9
2.3 | 2.0
3.3 | SCIT vs Placebo p = 0.01
Cl 0.25 to 1.75 | | Nouri-Aria
2003 ⁵⁹
Walker
2001 ⁴² | Timothy
grass | SCIT
Placebo | 2 years | Combined nasal
and ocular
symptom score | | 2576
1962 | 1277
(49%improvement)
1386
(15% improvement) | SCIT vs Placebo p=0.01
CI (241.5 1928.6) | | Crimi
2004 ³⁴ | Parietaria | SCIT
Placebo | 1 month
(august-
september
1972) | Nasal and ocular symptom score | 0-3 | 1.097 | 1.378 | SCIT vs Placebo p<0.05 | | Bernstein
1976 ³⁵ | Short
ragweed | SCIT
Placebo | 3 years | Nasal and ocular symptom score | 0-400 | 140
133 | 145
(16% improvement)
310
(-121% improvement) | SCIT vs Placebo p=0.001 | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|----------------------------|--|------------------|--|-------|--|---|---| | Frew 2006 ³⁶ |
Timothy
grass | SCIT100,000
SQU
SCIT 10,000
SQU
Placebo | end of
season | 4 point scale
nasal symptom
score | 0-4 | | 1.88
2.19
2.75 | SCIT100,000 vs 10,000
p= 0.16 CI -1.05 to -0.07
SCIT100,000 vs Placebo
p< 0.0001 CI -1.28 to -0.44
SCIT 10,000 vs Placebo
p= 0.025 CI -1.05 to -0.07 | | Frostad
1983 ⁴³ | Timothy and grass mix | SCIT pure
SCIT crude
SCIT grass
mix
Control | 3 years | Nasal and ocular symptom score | 0-5 | | 0.5
1.8
3.1
NR | Timothy pure Vs control p< 0.001 Timothy crude Vs control p= 0.02 Timothy pure Vs grass p= 0.001 Other comparisons NS | | Junqueira
de Queiros
2008 ³⁰ | Dust mite | SCIT
Placebo | 1 year | Rhinitis symptom score | | 22
22 | 7
7 | SCIT pre vs post p<0.05
Placebo pre vs post p<0.05
SCIT vs Placebo p NS | | McHugh
1990 ³¹
Ewan
1988 ³² | Dust mite | SCIT purified-
pharmalgen
SCIT crude-
allpyral
Placebo | 3 months | Unspecified nasal symptom scores | | 48.1 +/- 3.8
53.8 +/- 5.6
43.8 +/- 3.9 | 36.2 +/- 4.7
33.9 +/- 5.9
42.3 +/- 4.8 | purified-pharmalgen
vs Placebo p NS
crude-allpyral
vs Placebo p NS | | Klimek
1999 ⁴⁴ | Grass mix-
Trees mix | SCIT
Pharmacother
apy | 44 weeks | median nasal
symptoms score | | | 106.5
264 | SCIT vs Pharmacotherapy p= 0.02 | | Leynadier
2000 ⁴⁵ | Grass mix | SCIT
Placebo | 1 year | Unspecified nasal symptom scores | | | 33.5
38.6 | SCIT vs Placebo p NS | | Ohman
1984 ¹⁵ | Cat | SCIT
Placebo | 17 weeks | Time to increase in nasal symptoms on exposure | | | | SCIT pre vs post p NS
Placebo pre vs post p NS
SCIT 1 vs placebo p NS | | Polosa
2004 ²²
Polosa
2003 ²³ | Parietaria | SCIT
Placebo | 3 years | Unspecified nasal symptom scores | 0-3 | 140
133 | 145
16% improvement
310
210% improvement | SCIT vs Placebo p =0.001 | | PAT study
Möller
2002 ⁴⁶
Niggeman
2006 ⁴⁷
Jacobsen,
2007 ⁴⁸ | SCIT
Grass and
Birch | SCIT
Placebo | 5 years | VAS Nose
symptom score | | 0
0 | -21.5
-7.4 | SCIT vs Placebo p <0.01 | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|-----------------------------|--|---|---|-------|---------------------------------|--------------------------------|--| | Olsen
1995 ⁴⁹ | Mugwort
Birch
Timothy | SCIT-
Artemisia
SCIT- Betula
/Phleum
extract | 2 years | Nasal and ocular symptom score | | 20 | 21 | SCIT pre vs post p NS | | Varney
1991 ³⁷
Durham
2010 ³⁸
Durham
1996 ³⁹ | Timothy | SCIT
Placebo | 7 months | Total nasal
symptom score | | | 49
143 | SCIT vs Placebo p=0.002
CI 38 to 111 | | Zenner.
1996 ⁵⁰ | Grass mix | SCIT
Placebo | 10 weeks | Unspecified nasal symptom scores | | | 44.5
63.3 | SCIT vs Placebo p =0.014 | | Tabar
2007 ⁶⁵ | Alternaria | SCIT
Placebo | 12 months
after
maintenance
dose began | Unspecified nasal symptom scores | 0-3 | 0. 67 +/- 0.48
0.65 +/- 0.52 | 0.79 +/- 0.54
0.39 +/- 0.29 | SCIT vs Placebo p= 0.002 | | Kuna
2011 ⁸¹ | Alternaria | SCIT
Placebo | 3 years | Mean rhinitis
symptom scores
(Visual analog
scale) | 0-500 | 311.1
331.0 | 78.7
145.0 | SCIT vs Placebo p = 0.028 | | Pichler,
1996 ⁶⁷ | Dust mites | SCIT
Placebo | 12 months | Subjective rhinitis score | | 22
39.5 | 8
26 | SCIT pre vs post p=0.0064
Placebo pre vs post p=0.57
SCIT vs Placebo p= 0.0393 | | Varney,
2003 ⁶⁸ | Dust mites | SCIT
Placebo | 12 months | Total nasal score | | 135 +/- 18
153 +/- 27 | 40 +/- 12
111 +/- 18 | SCIT pre vs post p=0.013 Placebo
pre vs post p NS
SCIT vs Placebo p= 0.04 | | Mirone
2004 ⁷² | Short
ragweed | SCIT
Placebo | 1 year | Rhinitis
symptoms
score | | 7.5
5.8 | 4.5
9.3 | SCIT pre vs post p NS
Placebo pre vs post p NS | | Osterballe
1982 ⁷³
Osterballe
1981 ⁷⁴
Osterballe
1980 ⁷⁵
Osterballe
1982 ⁷⁶ | Timothy | SCIT
partially
purified
SCIT
Ag 19 25 | 3 year | Rhinitis
symptoms
score | | 0 0 | 52
20 | NR | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|---|------------------------------------|-----------------|--|-------|-----------------------------|----------------------------|--------------------------| | Rak
2001 ⁷⁸
Rak
2005 ⁷⁹ | Birch | SCIT
Nasal steroid | | symptom score
for
rhinoconjunctivitis | | 13.4±6.5
8.3±4.9 | 21.6±3.6
11.4±2 | SCIT vs Placebo 0.04 | | Bousquet
1991 ⁸³
Bousquet
1991 ⁸⁴ | Orchard
Olive
Parietaria | SCIT Grass
placebo | End of season | symptom score
for rhinitis and
rhinoconjunctivitis | | | 4.9
9.8 | SCIT vs Placebo p< 0.03 | | Dolz
1996 ⁸⁶ | Timothy-
Orchard-
Ryegrass | SCIT
Placebo | 3 year | Unspecified nasal symptom scores | | 0 | 0
35 | SCIT pre vs post <0.0001 | | Ariano
1997 ²⁷ | Cypress-
Cedar | SCIT
Placebo | 3 year | Unspecified symptoms scores | 0-8 | 3.5
3.6 | 1.6
4.0 | NR | | Franklin
1967 ²⁶ | Multiple
allergens
including
ragweed | SCIT high
dose
SCIT low dose | 6 months | Mean symptom
scores
-Baseline and
peak season
scores | | 0.29 +/-0.45
0.27+/-0.51 | 1.37+/-0.98
2.03+/-0.92 | High vs Low p<0.05 | # TABLE D13- OCULAR SYMPTOM SCORES-SCIT | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|---------------|--|------------------|--|-------|------------|----------------------|--| | Durham
1999 ²⁸ | Timothy grass | SCIT
Placebo after IT | 3 years | Ocular symptom scores | 0-21 | | 82
98 | SCIT vs Placebo p=0.55
CI -164 to 308 | | Nouri-Aria
2003 ⁵⁹
Walker
2001 ⁴² | Timothy grass | SCIT
Placebo | 2 years | Ocular symptom scores | 0-3 | 1.5
0.8 | 1.4
1.8 | SCIT vs Placebo p=0.008
CI (0.25,2.3) | | Frew 2006 ³⁶ | Timothy grass | SCIT 100,000 SQU
SCIT 10,000 SQU
Placebo | End of
season | 4 point eye scale;
nature of scale not
described | | | 0.87
0.96
1.37 | SCIT high Vs Placebo p<0.001
CI (-0.72,-0.28)
SCIT low Vs Placebo p=0.0019
CI (-0.67 -0.15)
SCIT 100,000 Vs SCIT 10,000 p=0.43
CI (-0.31 to 0.13) | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|-----------------------|---|---|--|-------|------------------------|------------------------|--| | Varney
1991 ³⁷
Durham
2010 ³⁸
Durham
1996 ³⁹ | Timothy | SCIT
Placebo | 7 months | Ocular symptom scores | | | 37
87 | SCIT pre vs post p=0.02
CI 10 to 82 | | Osterballe
1982 ⁷³
Osterballe
1981 ⁷⁴
Osterballe
1980 ⁷⁵
Osterballe
1982 ⁷⁶ | Timothy grass | SCIT- partially
purified extract
SCIT- Ag 19 25 | 3 years | conjunctivitis symptom
score | | 0
20 | 0
0 | | | Klimek
1999 ⁴⁴ | Grass mix | SCIT
Pharmacotherapy | | Conjunctival symptoms | | | 21
40 | SCIT vs Placebo p=0.099 | | Dolz
1996 ⁸⁶ | Mix grass | SCIT
Placebo | | Ocular symptom scores | | | 0
34 | SCIT pre vs post p<0.001 | | Tabar
2007 ⁶⁵ | Alternaria | SCIT
Placebo | 12 months
after
maintenance
dose began | median score of the
weekly average of the
active group from
1/08/89 to 30/11/89 | 0-3 | 0.33±0.34
0.13±0.27 | 0.33±0.47
0.11±0.18 | | | Kuna
2011 ⁸¹ | Alternaria | SCIT
Placebo | 3 years | Mean conjunctivitis
symptom scores
(Visual analog scale) | 0-100 | 71
88 | 6
49 | SCIT vs Placebo p = 0.001 | | Dreborg
1986 ⁸⁰ | Cladosporium | SCIT
Placebo | 10 weeks | None | 0-3 | | | SCIT vs Placebo p>0.05 | | Ferrer
2005 ⁵³ | Parietaria
judaica | SCIT
Placebo | 20 months | Ocular symptom scores | 0-3 | 0.52±0.42
0.63±0.60 | 0.39±0.45
0.69±0.66 | SCIT pre vs post p=0.0413
Placebo pre and post p NS
SCIT vs Placebo 0.0480 | | Ohman
1984 ¹⁵ | Cats | SCIT
Placebo | 17 weeks | Time to first increase in ocular symptoms on exposure to cats | | | | SCIT pre vs post p<0.05
SCIT vs Placebo NS | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|--|-----------------|-----------------|-----------------------------|-------------|-----------|--|------------------------| |
Zenner.
1996 ⁵⁰ | Rye- Secale
cereal and
Grass mix | SCIT
Placebo | 10 weeks | Ocular symptom scores | | | 26.6 mean
28.3 mean | SCIT vs Placebo 0.256 | | Leynadier
2000 ⁴⁵ | Orchard
Meadow
ryegrass
sweet vernal
and Timothy | SCIT
Placebo | 1 year | Unspecified ocular
scale | | | 16
17.3 | SCIT vs Placebo p NS | | PAT study
Möller
2002 ⁴⁶
Niggeman
2006 ⁴⁷
Jacobsen,
2007 ⁴⁸ | Birch
and Timothy
grass | SCIT
Placebo | 5 year | VAS- Ocular
symptoms | 0-
100mm | | -29.4 mm
Change from
baseline
-11.8 mm
Change from
baseline | SCIT vs Placebo p<0.01 | TABLE D14- RHINITIS AND ASTHMA SYMPTOM SCORES (INCLUDING NASAL, OCULAR AND LUNG SYMPTOMS)-SCIT | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |------------------------------|-----------|--|----------------------------|---|-------|--------------|------------------------|--| | Weyer
1981 ⁸² | Grass mix | SCIT
Placebo | 8 months | Total symptom scores | 0-100 | | 16 +/- 10
24 +/- 18 | SCIT vs Placebo p≤ 0.09 | | Walker
2001 ⁴² | Grass Mix | SCIT
Placebo | 2 years | Combined
Symptoms
(lung,nasal,eye) | | 2576
1962 | 1277
1386 | SCIT vs Placebo p=0.01 | | Frew 2006 ³⁶ | Timothy | SCIT 100,000 SQU
SCIT 10,000 SQU
Placebo | End of
pollen
season | total nose eye
and lung
symptom score | 0-12 | | 3.13
3.44
4.39 | High vs Low p =0. 34
CI -0.95 to 0.33
Low vs Placebo p =0.13
CI -1.69 to -0.20
High vs Placebo p =0.001
CI -1.89 to -0.62 | | Study | Allergen | Arms | Time of measure | Scale
description | Score | Value Pre | Value post | Comparative values | |--|----------------------|---------------------------------|---|---|-------|-----------------------------|-------------------------------|---| | Munoz
Lejarazu,
1993 ⁵⁸ | Timothy | SCIT-Perennial
SCIT-Seasonal | 3 years | Combined
Symptom Score | | | 53.4+/-49
46.1+/-47.55 | | | Tabar
2007 ⁶⁵ | Alternaria | SCIT
Placebo | 12 months
after
maintenance
dose began | average of the
lung ocular and
nasal scores | 0-3 | 0.5 +/- 0.39
0.43+/-0.35 | 0.55 +/- 0.49
0.41 +/- 0.4 | Significant improvement in both groups at 6 months (p<0.005) but not at 12 months | | Varney
2003 ⁶⁸ | Dust mites | SCIT
Placebo | 12 months | total symptom
score | 1-3/7 | 171 +/- 23
195 +/- 42 | 72 +/- 26
132 +/- 48 | SCIT pre vs post p = 0.002
Placebo pre vs post p NS
SCIT vs Placebo p NS | | Pence
1975 ⁷⁷ | Mountain
cedar | SCIT
Placebo | Peak of pollen season | Combined total symptoms score | | | 5.46
8.83 | SCIT vs Placebo p <0.01 | | Dreborg
2011 ⁵¹ | Dust Mite
Timothy | SCIT Timothy
SCIT dust mite | 3 years | Combined
Symptom Score | | | | Timothy pre vs post p=0.041 Dust mite pre vs post p=0.018 Timothy vs Dust mite NS | # TABLE D15- RHINITIS MEDICATION SCORES-SCIT | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |---|-------------------------|---|-------------------------|-----------------------------------|-------|--------------------------------|--------------------------------|--| | Varney 1991 ³⁷ Durham 2010 ³⁸ Durham 1996 ³⁹ | Timothy | SCIT
Placebo | 7 months | Nasal drug score intake | | | 78
232 | SCIT vs Placebo p=0.001
CI 178 to 574 | | Durham
1999 ²⁸ | Timothy
grass | SCIT
Placebo | 3 years (pollen season) | Rescue
medication score | | | 672
357 | SCIT pre vs post p = 0.88 | | McHugh1990 ³¹
Ewan 1988 ³² | Dust mite | SCIT
purified-pharmalgen
SCIT
crude-allpyral | 3 months | Medication score for rhinitis | | 1.42 +/- 0.42
0.94 +/- 0.29 | 0.19 +/- 0.12
1.02 +/- 0.57 | SCIT Pure pre vs post p< 0.05
Pure vs Crude p< 0.05 | | Klimek
1999 ⁴⁴ | Grass mix-
Trees mix | SCIT
Pharmacotherapy | 44 weeks | topical
antihistamine
doses | | | 71
546 | SCIT vs Pharm p= 0.02 | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|---|---|-----------------|--|-------|-----------------------------|----------------------------|--| | Leynadier
2000 ⁴⁵ | Grass mix | SCIT
Placebo | 1 year | Medication score | | 11.1
5.0 | 40.8
-1.2 | SCIT vs Placebo p=0.005 | | Polosa 2004 ²²
Polosa 2003 ²³ | Parietaria | SCIT
Placebo | 3 years | Unspecified medication score | | 12
18 | 0
75 | SCIT vs Placebo p =0.002 | | Bernstein
1976 ³⁵ | Ragweed | SCIT
Placebo | 1 month | days where drugs
were required | 0-1 | | 0.41
0.58 | SCIT vs Placebo p =0.01 | | Frostad
1983 ⁴³ | Timothy | SCIT purified
SCIT crude
SCIT grass mix | 3 years | Percent of patients using antihistamines | | | 14
48
56 | Pure vs Crude p =0.02
Pure s Mix p =0.01 | | Olsen
1995 ⁴⁹ | Timothy-
Birch-
Mugwort | SCIT
Placebo | 2 years | medication score | | 50 | 0 | SCIT pre vs post p =0.067 | | Ferrer 2005 ⁵³ | Parietaria | SCIT
Placebo | 20 months | nasal medication scores | 1-3 | 0.48+/-0.41
0.67+/-0.74 | 0.32+/-0.4
0.62+/-0.84 | SCIT pre vs post p= 0.007
Placebo pre vs post NS
SCIT vs Placebo p =NS | | Ariano
1997 ²⁷ | Cypress-
Cedar | SCIT
Placebo | 3 year | Medication scores | 0-15 | 5.0
43.6 | 2.8
5.2 | NR | | Franklin
1967 ²⁶ | Multiple
allergens
including
ragweed | SCIT high dose
SCIT low dose | 6 months | Mean medication
scores -Baseline
and peak season
scores | | 0.19 +/-0.66
0.53+/-0.97 | 1.66+/-1.04
1.98+/-1.14 | High vs Low p NS | # TABLE D16- RHINITIS STUDIES REPORTING RHINITIS AND ASTHMA MEDICATION SCORES - SCIT | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |---|------------------|---|------------------|--|-------|-----------|----------------------|---| | Varney 1991 ³⁷ Durham 2010 ³⁸ Durham 1996 ³⁹ | Timothy | SCIT
Placebo | 7 months | total drug score
intake | | | 129
627 | SCIT vs Placebo p=0.002
CI 178 to 574 | | Frew 2006 ³⁶ | Timothy
grass | SCIT100,000 SQU
SCIT 10,000 SQU
Placebo | end of
season | assigned scores
to medications
according to dose
used | 0-4 | | 2.85
3.55
4.21 | High vas Low p= 0.79 SCIT high vs Placebo p= 0.0007 SCIT low vs Placebo p= 0.16 | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|----------------------------------|---------------------------------|---|--|-------|--------------------------------|---|--| | Polosa 2004 ²²
Polosa 2003 ²³ | Parietaria | SCIT
Placebo | 3 years | Unspecified medication score | | 12
18 | 0
75 | SCIT vs Placebo p =0.002 | | Crimi
2004 ³⁴ | Parietaria | SCIT
Placebo | 3 years | sum of scores | | 12
18 | 5
59% improvement
78
-263% improvement | SCIT vs Placebo p =0.001 | | Ferrer
2005 ⁵³ | Parietaria | SCIT
Placebo | 20 months | total bronchial
nasal and ocular
medication scores | 1-3 | 1.00 +/- 1.48
0.73 +/- 0.84 | 0.35 +/- 0.47
0.92 +/- 1.73 | SCIT pre vs post p= 0.033 Placebo pre vs post p NS SCIT vs Placebo p=0.039 | | Varney
2003 ⁶⁸ | Dust mites | SCIT
Placebo | 12 months | Total Medication score | | 74 +/- 31
65 +/- 26 | 59 +/- 15
66+/- 35 | SCIT vs Placebo p NS | | Mirone
2004 ⁷² | Short
ragweed | SCIT
Placebo | 1 year | Rescue
medication score | | 3
1.9 | 0.6
2.8 | SCIT pre vs post p=0.006
Placebo pre vs post p NS | | Weyer
1981 ⁸² | Grass mix | SCIT
Placebo | 8 months | Unspecified medication score | | | 3 +/- 5
11 +/- 13 | SCIT vs Placebo p≤ 0.007 | | Dolz
1996 ⁸⁶ | Timothy-
Orchard-
Ryegrass | SCIT
Placebo | 3 year | Medication score | | | 20
65 | SCIT pre vs post <0.01 | | Tabar
2007 ⁶⁵ | Alternaria | SCIT
Placebo | 12 months
after
maintenance
dose began | Medication score | 0-3 | 0.37 +/- 0.57
1.77 +/- 2.43 | 0.51 +/- 1.19
0.21 +/- 0.36 | SCIT vs Placebo p= 0.002 | | Walker
2001 ⁴² | Grass Mix | SCIT
Placebo | 2 years | Combined
medications
(lung,nasal,eye) | | 1815
2124 | 357
1851 | SCIT vs Placebo p=0.007 | | Munoz
Lejarazu1993 ⁵⁸ | Timothy
Grass | SCIT-Perennial
SCIT-Seasonal | 3 years | Combined
Medication Score | | | 15.7+/-25.30
8.7+/-11.61 | NR | # TABLE D17- RHINITIS COMBINED SYMPTOMS AND MEDICATION SCORES-SCIT | Study | Allergen | Arms | Time
of measure | Scale description | Score | Value Pre | Value post | Comparative values | |---|------------|---|--|---|--------------------------|-------------------------------------|--|--| | Van Metre
1980 ²⁴ | Ragweed | SCIT
Placebo | End of pollen
season | Total symptom and medication scores | 0-1 | | 0.41
0.58 | SCIT vs Placebo
p =0.01 | | Van Metre
1981 ²⁵ | Ragweed | SCIT-Weekly
Placebo-weekly
SCIT- clustered
Placebo-clustered | End of pollen
season | Total symptom and medication scores | | 2.2
1.2
2.2 | 3.0
5.8
1.8 | Weekly vs Cluster p <0.01
Weekly vs Placebo p NS
Cluster vs Placebo p <0.01 | | Tabar
2005 ⁶¹ | dust mite | SCIT-cluster
SCIT-conventional
Placebo | 1 year | total bronchial
nasal and ocular
medication scores | 0-8 | 6
6.2 | 2.6
2.7
2.65 +/- 1.89 | Cluster pre vs post p<0.001
SCIT Conventional pre vs post
p <0.001 | | Tabar
2007 ⁶⁵ | Alternaria | SCIT
Placebo | 12 months
after
maintenance
dose began | Unspecified
symptom and
Medication score | 0-3 | 0.44 +/- 0.42
1.07 +/- 1.23 | 0.53 +/- 0.54
0.23 +/- 0.23 | No significant changes in the percentage of symptom-free and medication-free days in either goup | | Kuna
2011 ⁸¹ | Alternaria | SCIT
Placebo | 3 rd year-peak
season
Baseline –
peak season | Sum of symptom
and medication
scores recorded
daily during
allergy season
(July, August, and
September) | 3 yr:
Baseline:
75 | At baseline
SLIT: 75
plac: 75 | At 3 rd year:
SLIT: 28
plac: 62 | SCIT vs Placebo Baseline: p=0.73 year 3 p<0.0001 AUC year 1 10.8%, AUC year 2 38.7%, AUC year 3 63.5% | | Osterballe 1982 ⁷³ Osterballe 1981 ⁷⁴ Osterballe 1980 ⁷⁵ Osterballe 1982 ⁷⁶ | Timothy | SCIT partially
purified
SCIT Ag 19 25 | 3 years | Combined total symptoms and Medication score | | 113
197 | 1
130 | partially purified vs Ag 19 25
p significant | | Weyer
1981 ⁸² | Grass mix | SCIT
Placebo | 8 months | Total symptom and medication scores | NR | 8+/-6
12+/-10 | 10+/- 7
18 +/- 15 | SCIT vs Placebo
p≤ 0.03 | | Chakraborty
2006 ⁸⁵ | Date trees | SCIT
Placebo | 2 years | Combined symptom and medication score | 0-3 | | 57%
improvement | SCIT pre vs post p <0.001
Placebo pre vs post p NS | | James
2011 ⁴¹ | Grass | SCIT+2 yrs SCIT
SCIT+Placebo | 4 years | Combined rhinitis-
medication score | | | | SCIT+2 yrs SCIT Pre-Post
p=0.03
SCIT+Placebo Pre-post
p=0.03 | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--------------------------------|---|--|-----------------|---|-------|-----------------------------|---|---------------------------------| | Shamji
2012 ⁴⁰ | Grass | SCIT 100.000
SCIT 10.000
Placebo | 8 months | Combined symptom (nasal/eye)-medication score | | | 5.84+/-0.57
7.05+/-0.76
8.63+/-0.77 | SCIT high vs Placebo
p=0.001 | | Petersen
1988 ⁶⁹ | Birch
Pollen | SCIT-Birch + Pollen mix alum- precipitated SCIT-Birch alone alum-precipitated | 3 Years | Combined
Symptom
Medication Score | | | | No difference between groups | | Reid
1986 ²⁹ | Multiple
(including
grass) | SCIT grass
SCIT non grass | 7 months | Total rhinitis
symptom-
medication scores | | NR
NR | 281
489 | Grass vs non grass p=0.11 | | Franklin
1967 ²⁶ | Multiple
allergens
including
ragweed | SCIT high dose
SCIT low dose | 6 months | Total rhinitis
symptom-
medication scores | | 0.38 +/-0.69
0.73+/-0.97 | 2.08+/-0.91
2.31+/-0.91 | NS | # **TABLE D18.- RHINITIS QOL - SCIT** | Study | ARMS | QOL | |--------------------------------|--|--| | Frew 2006 ³⁶ | SCIT 100,000 SQU
SCIT 10,000 SQU
Placebo | RQLQ- 183* significant RQLQ-88 RQLQ-92 | | Ferrer
2005 ⁵³ | SCIT
Placebo | Reported Not significant Difference | | Tabar
2007 ⁶⁵ | conventional SCIT
Placebo | QOL improved but not statistically significant. When different domains of the questionnaire were analyzed separately a significant improvement in symptoms was observed in the asthmatic active group (p<0.05) Among patients with rhinitis a significant improvement in emotional status was found in the placebo group | | Cantani
1997 ⁷¹ | SCIT
Control (drug-treated) | Reported Not significant Difference | | Walker
2001 ⁴² | SCIT
Placebo | Overall increase in QOL p=0.02 | | Petersen
1988 ⁶⁹ | SCIT
SCIT | Reported subjective assessments-
Improved but no statistical data | | Study | ARMS | QOL | |-----------------------------|------------------------------|--| | Kuna
2011 ⁸¹ | SCIT
Control | 3 years : Improvement in RQLQ p<0.05 | | Tabar
2010 ⁸⁹ | SCIT 3 years
SCIT 5 years | QOL (RQLQ and AQLQ) Both groups demonstrated significant and clinically relevant changes in RQLQ and AQLQ. | RLQL: AQLQ # TABLE D19 -NASAL AND OCULAR CHALLENGES SCORES - SCIT | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|----------------------|------------------------------------|---|---------------------------------------|---------------------|---|--| | Pichler
1996 ⁶⁷ | Dust mites | SCIT
Placebo | 12 months | Conjunctival provocation test | 100000
100000 | 100000
100000 | SCIT pre vs post p=0.469 Placebo pre vs post p=0.4062 SCIT vs Placebo p=0.0196 | | Muro
1999 ⁶⁰ | Dust mites | SCIT-Cluster
SCIT- Conventional | 18 months after maintenance | Conjunctival provocation test | 7.4 (BU/ml)
14.6 | | Cluster pre vs post, p<0.01 Converntional, pre vs post p<0.01 Cluster vs conventional p<0.05 | | Arvidsson 2004 ⁵⁶
Arvidsson 2002 ⁵⁷ | White birch | SCIT
Placebo | 2 years | Conjunctival provocation test | NR
NR | NR
NR | SCIT vs Placebo p= NS | | Dreborg
2011 ⁵¹ | Dust Mite
Timothy | SCIT Timothy
SCIT dust mite | 3 years | Conjunctival
Provocation Challenge | 6166
724 | 100000
26915 | Timothy: 16 fold increase p<0.05 Dust Mite: 32 fold increase, p<0.05 | | Dreborg
1986 ⁸⁰ | Cladosporium | SCIT
Placebo | 10 week period
during peak
season | Conjunctival provocation tets | NR
NR | NR
NR | SCIT vs Placebo p>0.05
SCIT pre vs post, p=0.01 | | Alvarez-Cuesta
1994 ⁸⁷ | Cats | SCIT
Placebo | 1 year | Conjunctival provocation test | | 78% had improved conjunctival sensitivity 21% | There was a significant difference in the threshold dose that caused pruritis, p<0.001 | | Varney 1997 ⁸⁸ | Cat | SCIT
Placebo | 3 months | Conjunctival provocation threshold | 4025
2109 | NR
NR | SCIT vs Placebo p<0.001 | | Valovirta1986 ¹⁷
Valovirta1984 ¹⁸ | Dog | SCIT
Placebo | 1 year | Conjunctival provocation test | | | SCIT vs Placebo p<0.001 | | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|--------------------------------------|---|-----------------|--|----------------------------------|---|---| | Olsen
1997 ¹⁴ | Mugworth,
Birch, Timothy
grass | SCIT- Artemesia
SCIT- Betula | 2 years | Conjunctival provocation test with Artemesia | 3.6
3.6 | 4.5
3.5 | Artemisia, pre vs post, p<0.01
Betula, pre vs post, p<0.05 | | Olsen
1997 ¹⁴ | Mugworth,
Birch, Timothy
grass | SCIT- Artemesia
SCIT- Betula | 2 years | Conjunctival provocation test with Betula | 3.8
3.8 | 3.3
5.2 | Artemisia, pre vs post, p<0.01 | | The PAT study
Möller 2002 ⁴⁶
Niggeman2006 ⁴⁷
Jacobsen2007 ⁴⁸ | Timothy grass,
Birch | SCIT
Placebo | 5 years | Ocular provocation test | | | SCIT vs Placebo p<0.001 | | Bousquet 1991 ⁸³
Bousquet 1991 ⁸⁴ | Grass and tree pollen | SCIT-grass Placebo-grass SCIT-multiple pollen Placebo-multiple pollen | End of season | Nasal provocation
(Mean number of pollen
grains needed to cause
reaction) | | 69175±70655
1544±558
28687±51437
3086±7510 | Grass vs Placebo, p<0.01
Multiple vs Placebo, p=NS
Single vs Multiple, p=NS | | Leynadier
2000 ⁴⁵ | Grass mix | SCIT
Placebo | 1 year | Nasal provocation test
(Amount of allergen
needed in IR) | 21.4
31 | 63.4
37.7
| SCIT, pre vs post, p<0.05
SCIT vs Placebo p>0.05 | | Kuna
2011 ⁸¹ | Alternaria | SCIT
Control | | Nasal challenge | 207
199 | 67
185 | SCIT pre v. post p p<0.05 Placebo, pre vs post, p=0.07 SCIT vs Placebo p=0.04 | | Horst
1989 ⁶⁴ | Alternaria | SCIT
Placebo | 1 year | Nasal challenge | 2.8±0.6
2.8±1.0 | 1.6±1.2
2.5±1.1 | SCIT, pre vs post, p<0.001 Placebo, pre vs post, p=NS SCIT vs Placebo p<0.05 | | Ariano
1997 ²⁷ | Cypress-Cedar | SCIT
Placebo | 3 year | Nasal challenge | 83.17
84.64 | 88.34
85.16 | NR | | McHugh 1990 ³¹
Ewan 1988 ³² | Dust mite | SCITpurified
SCITcrude
Placebo | 1 year | Nasal provocation challenge | 48.1±3.8
53.8±5.6
43.8±3.9 | 36.2±4.7
33.9±5.9
42.3±4.8 | SCIT pure pre vs post, p<0.05
SCIT crude pre vs post, p<0.05
SCIT pure vs placebo, p<0.05 | | Naclerio 1997 ⁵⁴
Iliopoulos 1991 ⁵⁵ | Rag weed | SCIT
Placebo | 1 year | Nasal provocation challenge | | | SCIT pre vs post,
no significant changes | ## TABLE D20.- ASTHMA OTHER OUTCOMES -SCIT | Study | ARMS | QOL | Adherence | |-----------------------------|------------------------------|--|---| | Kuna
2011 ⁸¹ | SCIT
Placebo | QOL SIT was associated with significant improvement in QOL with regard to asthma (p<0.05) and rhinoconjunctivitis (p<0.05) | | | Tabar
2010 ⁸⁹ | SCIT 3 years
SCIT 5 years | QOL (RQLQ and AQLQ) Both groups demonstrated significant and clinically relevant changes in RQLQ and AQLQ. | At T3, patients who had withdrawn from SIT and those who had an irregular compliance were excluded." This introduces selection bias. 80.9% reduction in SCIT 3 year group at year 3 was maintained at year 5. | Outcomes not reported Adherence Convenience Maintenance control Prevention of Sinusitis Prevention of Otitis and Disease modification and Development of new sensitivities ### TABLE D21.- RHINITIS SECONDARY OUTCOMES - SCIT | Study | ARMS | Prevention of asthma | |--|------------------------------|--| | Polosa 2004 ²²
Polosa 2003 ²³ | SCIT
Placebo | 2 developed asthma 7 developed asthma (p=0.056) | | The PAT study
Möller 2002 ⁴⁶
Niggeman 2006 ⁴⁷
Jacobsen 2007 ⁴⁸ | SCIT
Placebo | No significant increase in the number of patients reporting symptoms of asthma. OR 2.68 (1.3-5.7 p<0.05) in favor of hypothesis that SIT can prevent development of asthma 39% reported asthma symptoms (p<0.01) | | Tabar
2010 ⁸⁹ | SCIT 3 years
SCIT 5 years | At T3, patients who had withdrawn from SIT and those who had an irregular compliance were excluded." This introduces selection bias. 80.9% reduction in SCIT 3 year group at year 3 was maintained at year 5. | Outcomes not reported: Adherence, Convenience, Maintenance control, Prevention of Sinusitis, Prevention of Otitis, and Disease modification and Development of new sensitivities ## **TABLE D22. SAFETY - SCIT** #### **SCIT LOCAL REACTIONS- Reported as patients** | Study | Allergen | Number of patients in arm | Number of events and Description | % of patients | Severity | |--------------------|--|---------------------------|---|---------------|-------------| | Akmanlar | Dust mites: Der P and F Rush vs Cluster | 18 | 3 patients Local swelling > 3 cm: required adjust | 17% | Moderate | | 2000 ⁶⁶ | Cluster | | dosing | | | | Altintas | Dust mites: Dermatophagoides pteronyssinus | 34 | 2 patients Local swelling > 3 cm: required adjust | 5% | Unspecified | | 1999 ³ | | | dosing | | | | Newton | Dust mites: Dermatophagoides farina | 7 | 1 patient/2 local reactions | 14% | Unspecified | | 1978 ⁶² | Placebo | 7 | 1 patient recurrent local pruritus at site of injection | 14% | | | Study | Allergen | Number of patients in arm | Number of events and Description | % of patients | Severity | |--|--|-------------------------------|---|---------------|-------------| | Tabar 2010 ⁸⁹
Tabar 2010 ⁹⁰ | Dust mite SCIT 5 years-SCIT 3 years | 142 total | 9 local reactions (1 patient presented nodes) | 6% | unspecified | | Tabar
2007 ⁶⁵ | Alternaria | 14 | 2 patients/2 reactions: skin itching | 14% | Unspecified | | Kuna
2011 ⁸¹ | Alternaria | 30 | 4 patients /11 reactions (987 injections): Local edema | 13% | Mild | | Malling
1986 ¹⁹ | Cladosporium | 11 | 6 patients had delayed local reactions (swelling at the injection site >8cm) | 58% | Unspecified | | Dreborg
1986 ⁸⁰ | Cladosporium | 16 | 4 patients had local reactions: defined as reaction > 10 cm diameter | 25% | Mild | | Dolz
1996 ⁸⁶ | Grass mix: Timothy grass Orchard grass, ryegrass | 18 | 4 patients had local reactions | 22% | Moderate | | Leynadier
2000 ⁴⁵ | Grass mix: Orchard grass meadow fescue perennial ryegrass sweet vernal grass timothy grass | 16 | 6 patients: Swelling and erythema > 5 cm at the injection site | 37% | Mild | | Van Metre
1980 ²⁴ | Ragweed | 15 | 4 patients/ 5 Local reactions (>5 cm) | 27% | Mild | | Bernstein
1976 ³⁵ | Short ragweed | 68 | 24 patients had unspecified local reactions | 35% | Unspecified | | Ohman
1984 ¹⁵ | Cats | 9 | 2 patients/3 reactions: Large local reaction required modifications of the immunotherapy schedule | 22% | severe | | Alvarez-Cuesta
1994 ⁸⁷ | Cats | 28 | 7 patients had local reactions | 25% | Unspecified | | Chakraborty
2006 ⁸⁵ | Trees: date sugar palm/wild date palm | 18 patients (2095 injections) | patient had local inflammation patients had local urticaria | 5% | Unspecified | **SCIT LOCAL REACTIONS- Reported as events** | Study | Allergen | Number of patients in arm | Number of events and Description | % of injections | Events per
Patient | Severity | |--|---|---------------------------|--|-----------------|-----------------------|------------------| | McHugh 1986 ³¹
Ewan 1987 ³² | Dermatophagoides pteronyssinus (purified) | 30
(205 injections) | 13 moderate indurations (2.5-5 cm) 7 reactions presented as flares | 6%
3% | 0.43 | Moderate
Mild | | | Placebo | 30
(244 injections) | 4 presented flares | 2% | 0.13 | Mild | | Study | Allergen | Number of patients in arm | Number of events and Description | % of injections | Events per
Patient | Severity | |---|---------------------------------------|--|--|-----------------|-----------------------|-------------------------| | Schubert
2009 ¹¹ | Dust mites (cluster schedule) | (341 injections) | 185 local events:
Redness: 97 (28%), Swelling <5cm: 57 (16%),
Swelling > 5cm: 22 (6%), painful swelling >3h: 8
(2%) | 54% | 9.25 | Mild | | | Dust mites (classic schedule) | 10
(151 injections) | 80 local events:
Redness: 40 (26%), Swelling <5cm: 20 (13%),
Swelling > 5cm: 17 (11%), painful swelling >3h: 3
(2%) | 53% | 8 | Mild | | Varney 1991 ³⁷
Durham ³⁸ | Timothy grass | 21
(523 injections) | 22 local reactions > 8X8 cm | 4% | 1 | Mild | | Van Metre
1988 ¹⁶ | Cats | 11
(339 injections) | 26 local reactions: Induration > 5 cm (7.7 reactions/ 100 injections) | 7.7% | 26 | Unspecified | | Varney
1997 ⁸⁸ | Cats
Placebo | 13
(168 injections)
15
(178 injections) | 6 large local reactions (168 injections) 6 large local reactions (178 injections) | 3% | 0.46 | Unspecified Unspecified | | Klimek
1999 ⁴⁴ | Grass mix | 24
(175 injections) | Induration > 5 cm after 16 of the 175 total injections (Number of patients presenting reactions not specified) | 9% | 0.66 | Unspecified | | Zenner
1996 ⁵⁰ | Grass mix and Secale cereal | 45
(309 injections) | 30 of 309 injections | 9.7% | 0.66 | Unspecified | | | Placebo | 41
(284 injections) | 6 of 284injections Local reactions defined as (>5 cm) at the injection site (swelling – erythema) | 2.1% | 0.14 | Unspecified | | Van Metre
1981 ²⁵ | Ragweed (weekly) | 15
(405 injections) | 33 local reactions >5 cm | 8% | 2.2 | Unspecified | | | Ragweed (clustered) | 18
(298 injections) | 15 local reactions >5 cm | 5% | 0.83 | Unspecified | | Studies where har | ms where reported as reactions but to | otal number of injection | s was not reported | | | | | Prieto 2010 ⁶³ | Alternaria | 21 | 17 local reactions: pruritus, pain and swelling at injection site: treated with antihistamines | NA | 0.81 | Moderate | | | Placebo | 18 | 16 local reactions: pruritus, pain and swelling at injection site: treated with antihistamines | | 0.88 | Moderate | | Valovirta 1986 ¹⁷ | Dogs | 15 | 309 local reactions: 227<1cm, 71 1-3cm, 11>3cm | NA | 20 | Mild | | | Placebo | 12 | 251 local reactions: 163<1cm, 82 1-3cm, 6>3cm | | 21 | Mild | | Study | Allergen | Number of patients in arm | Number of events and Description | % of injections | Events per
Patient | Severity | |---------------------------
-----------------------------|---------------------------|---|-----------------|-----------------------|----------| | Frew 2006 ³⁶ | Timothy grass (100000 SQ-U) | 410 | 36 early local reaction | 9% | Mild | | | | Timothy grass (10000 SQ-U) | (reported for all | 171 delayed local reaction | 42% | Mild | | | | Placebo | groups) | Local reaction defined as redness, swelling and | | | | | | | | discomfort at injection site | | | | | Ferrer 2005 ⁵³ | Parietaria judaica | 28 | 5 local reactions | 0.6% | 0.17 | Mild | | | | (803 injections) | 3 immediate - 2delayed; | | | | | | | | 3 during buildup and 2 during maintenance. | | | | | | | | All resolved spontaneously without treatment. | | | | | | | 29 | | | | | | | Placebo | (724 injections) | No local reactions in the Placebo group | | | | **SCIT CUTANEOUS REACTIONS-** Reported as patients | Study | Allergen | Number of Patients in arm | Number of events and Description | % of patients | Severity | |---|---|---------------------------|--|---------------|----------------------------| | Frew 2006 ³⁶ | Timothy grass (100000 SQ-U) | 203 | 17 Urticaria | 8% | Unspecified | | Varney 1991 ³⁷
Durham ³⁸ | Timothy grass | 21 | 1 patient: Urticaria | 4% | Unspecified | | Osterballe 1982 ⁷³ Osterballe 1981 ⁷⁴ | Timothy grass (Whole pollen allergen) | 20 | 5 Urticaria | 25% | Moderate | | Osterballe 1980 ⁷⁵ Osterballe 1982 ⁷⁶ | Purified allergen (Ag 19, 25) | 20 | 5 Urticaria | 25% | Moderate | | Garcia-Ortega
1993 ⁶ | Dust mite: Dermatophagoides pteronyssinus (cluster schedule) | 18 | 1 Urticaria | 5% | Moderate | | McHugh 1986 ³¹
Ewan 1987 ³² | Dermatophagoides pteronyssinus (purified) | 30
(205 injections) | 5 patients had erythema | 16% | Mild | | | Placebo | 30
(244 injections) | 10 patients had generalized pruritus and erythema | 33% | Mild | | Dreborg
1986 ⁸⁰ | Cladosporium | 16 | 3 patients: urticaria | 18% | Unspecified | | Prieto 2010 ⁶³ | Alternaria
Placebo | 21
18 | 2 episodes of general urticaria and pruritus
3 episodes of general urticaria and pruritus | 9%
16% | Unspecified
Unspecified | | Ferrer
2005 ⁵³ | Parietaria judaica | 28 | 4 pruritus or urticaria | 14% | Unspecified | | Cantani
1997 ⁷¹ | Dermatophagoides pteronyssinus
Perennial ryegrass Parietaria officinalis | 151 | 3 patients: urticaria | 2% | Unspecified | | Nanda
2004 ³³ | Cat | 28 (Total) | 1 patient generalized pruritus | 3% | Unspecified | **SCIT RESPIRATORY REACTIONS - Reported as patients** | Study | Allergen | Number of Patients in arm | Number of events and Description | % of patients | Severity | |--|---|---------------------------|--|---------------|------------------| | Akmanlar
2000 ⁶⁶ | Both Der P and F (conventional schedule) Both Der P and F (rush schedule) | 9 9 | 3 patients bronchospasm
2 patients bronchospasm | 30%
22% | Severe
Severe | | Altintas
1999 ³ | Dust mite: Dermatophagoides pteronyssinus | 34 | 7 patients: late asthmatic symptoms requiring hospitalization | 20% | Severe | | Garcia-Ortega
1993 ⁶ | Dust mite: Dermatophagoides pteronyssinus (cluster schedule) | 18 | 3 patients had rhinitis, cough, tightness of chest, wheezing 2 patients had wheezing | 16%
11% | Mild
Moderate | | Tabar 2010 ⁸⁹
Tabar 2010 ⁹⁰ | Dust mite SCIT 5 years-SCIT 3 years | 142 total | 3 patients had wheezing 2 patients had rhinoconjunctivitis 2 patients had asthma attacks | 3% | unspecified | | Varney
2003 ⁶⁸ | Dermatophagoides pteronyssinus | 15 | 7 reactions: cough and rhinorrhea | 46% | Mild | | McHugh 1986 ³¹ | Dermatophagoides pteronyssinus (purified) | 30
(205 injections) | 7 patients had asthma-3 patients had rhinitis | 33% | Mild | | Ewan 1987 ³² | Placebo | 30
(244 injections) | 1 patient had asthma-2 patients had rhinitis All responded easily to treatment | 10% | Mild | | Nouri-Aria 2003 ⁵⁹
Walker 2001 ⁴² | Timothy grass Placebo | 22
22 | 1 sneezing, 2 wheezing,
3 rhinitis, 1 mild wheezing | 14%
18% | Mild
Mild | | Osterballe 1982 ⁷³
Osterballe 1981 ⁷⁴ | Timothy grass (Whole pollen allergen) | 20 | 2 Asthma
1 Rhinitis | 10%
5% | Moderate
Mild | | Osterballe 1980 ⁷⁵
Osterballe 1982 ⁷⁶ | Purified allergen (Ag 19, 25) | 20 | 1 Asthma
3 Rhinitis, 1 Flu-like symptoms | 5%
20% | Moderate
Mild | | | Timothy grass (100000 SQ-U) | 203 | 59 nasopharyngitis - 13 wheezing – 12 chest tightness | 41% | Unspecified | | Frew
2006 ³⁶ | Timothy grass (10000 SQ-U) | 104 | 26 nasopharyngitis – 3 chest tightness | 27% | Unspecified | | | Placebo | 103 | 29 nasopharyngitis - 2 chest tightness | 31% | Unspecified | | Ferrer | Parietaria | 28 | 7 upper respiratory (rhinitis, rhinoconjunctivitis, sneezing, rhinorrhea and/or nasal congestion) 4 lower respiratory (cough, dyspnea, | 39% | Unspecified | | 2005 ⁵³ | Placebo | 29 | wheezing and/or chest tightness) 3 upper respiratory (rhinitis, rhinoconjunctivitis, sneezing, rhinorrhea and/or nasal congestion) | 10% | Unspecified | | Study | Allergen | Number of Patients in arm | Number of events and Description | % of patients | Severity | |---|---|---------------------------|--|---------------|-------------| | Horst
1989 ⁶⁴ | Alternaria | 13 | 2 patients presented asthmatic reactions | 15% | Mild | | Leynadier
2000 ⁴⁵ | Multiple: Orchard grass meadow fescue perennial ryegrass sweet vernal grass timothy grass | 16 | Reversible acute asthma: 2/16 patients | 12.5% | Mild | | Cantani
1997 ⁷¹ | Multiple: Dermatophagoides pteronyssinus,
Perennial ryegrass, Parietaria officinalis | 151 | 2 patients with wheezing | 1% | Unspecified | | Varney 1991 ³⁷
Durham ³⁸ | Placebo | 16 | 1 patient had shortness of breath-
dropped from the study | 1% | Unspecified | | Kohno
1998 ¹² | Control (Bronchodilators) | 8 | 2 patients dropped out of the study due to respiratory infection | 25% | Unspecified | SCIT RESPIRATORY REACTIONS - Reported as events | Study | Allergen | Number of
Patients in arm | Number of events and Description | % of injections | Events per
Patient | Severity | |--------------------------------|-----------------------------------|-----------------------------------|--|-----------------|-----------------------|------------------| | Schubert
2009 ¹¹ | Dust mites (cluster schedule) | 20 (341 injections) | 12 reactions: 10 cough-2 dyspnea 2 reactions had bronchial asthma) | 3.5%
0.6% | 0.7 | Mild
Moderate | | | Dust mites (classic schedule) | 10 (151 injections) | 7 reactions: 6 cough-1 dyspnea
1 reaction had bronchial asthma) | 4.6%
0.7% | 0.8 | Mild
Moderate | | Varney | Cats | 13(168 injections) | 4 mild systemic reactions (cough and itchy nose) | 2% | 0.3 | Mild | | 1997 ⁸⁸ | Placebo | 15(178 injections) | 3 mild systemic reactions (cough and itchy nose) | 2% | 0.2 | Mild | | Malling | Cladosporium | 11 (212 injections) | 32 episodes of mild asthma-5 delayed asthma attacks | | 2.9 | Mild | | Malling
1986 ¹⁹ | Placebo | 11 (221 injections) | 27 severe asthma attacks-requiring β2 2 episodes of mild asthma | NA | 2.45 | Moderate
Mild | | Studies where harm | ns where reported as reactions be | ut total number of injections was | not reported | | | | | Prieto 2010 ⁶³ | Alternaria | 21 | 15 systemic reactions- 11 respiratory (3 rhinoconjunctivitis, 4 asthma exacerbations, 4 common colds) | NA | 0.71 | Moderate | | | Placebo | 18 | 16 systemic reactions - 11 respiratory (2 rhinoconjunctivitis, 3 asthma exacerbations, 6 common colds) | NA | 0.88 | Moderate | | Study | Allergen | Number of
Patients in arm | Number of events and Description | % of injections | Events per
Patient | Severity | |--|-------------|------------------------------|--|-----------------|-----------------------|----------| | Arvidsson 2004 ⁵⁶
Arvidsson 2002 ⁵⁷ | White birch | 24 | 76 events in 22 patients (e.g. rhinitis and cough) | 27.6% | 3.2 | Mild | | | Placebo | 22 | 81 events in 20 patients (e.g. rhinitis and cough) | 19.8% | 3.7 | Mild | **SCIT GASTROINTESTIONAL REACTIONS - Reported as patients** | Study | Allergen | Number of Patients in arm | Number of events and Description | % of Patients | Severity | |---|-------------------------------|---------------------------|----------------------------------|---------------|----------| | Osterballe 1982 ⁷³ Osterballe 1981 ⁷⁴ Osterballe 1980 ⁷⁵ Osterballe 1982 ⁷⁶ | Purified allergen (Ag 19, 25) | 20 | 1 Nausea | 5% | Mild | **GENERAL SYMPTOMS - Reported as patients** | Study | Allergen | Number of
Patients in arm | Number of events and Description | % of Patients | Severity | |---|--|------------------------------
--|-------------------|---| | Creticos 1996 ¹ | Ragweed | 30 | 7 pts presented reactions (14 events) 5 (mild) 9 systemic reactions (severe) rhinitis-urticaria-angioedema: required antihistamines or epi 2 patients dropped out after several systemic reactions | 23% | mild
severe | | | Placebo | 30 | 1 Bronchospasm + hypotension (Allergen given by mistake) | 3% | | | Bernstein 1976 ³⁵ | All study
(Ragweed vs Placebo) | 135 | 4 Systemic reactions: hives and angioedema: discontinued treatment. Only 1 treatment related) | 3% | Severe | | Dolz 1996 ⁸⁶ | Timothy grass Orchard grass
Perennial ryegrass | 18 | 7 patients with nasal and ocular itching, facial reddening, pharyngeal itching, cough and wheezing, and sensation of breathing difficulty | 39% | Moderate | | Frew 2006 ³⁶ | Timothy grass (100000 SQ-U)
Timothy grass (10000 SQ-U)
Placebo | 203
104
103 | 69 Headache- 16 Fatigue- 12 Flushing
19 Headache- 10 Fatigue- 1 Flushing
36 Headache- 4 Fatigue- 1 Flushing | 34%
18%
35% | Unspecified
Unspecified
Unspecified | | Munoz Lejarazu
1993 ⁵⁸ | Timothy grass (seasonal) | 18 | 1 systemic reaction: rash and wheezing: required adrenaline | 5% | Moderate | | Osterballe 1982 ⁷³
Osterballe 1981 ⁷⁴
Osterballe 1980 ⁷⁵ | Timothy (Whole pollen) | 20 | 4 Minor general reactions:
1 Arthralgia, 1 Rhinitis, 2 Fatigue | 20% | Mild | | Osterballe 1982 ⁷⁶ | Timothy (Purified Ag 19, 25) | 20 | 3 Major general reactions- Angioedema
8 Minor general reactions: 1 Arthralgia, 4 Fatigue, 1 Headache, 2
Conjunctivitis | 15%
40% | Moderate
Mild | | Study | Allergen | Number of Patients in arm | Number of events and Description | % of Patients | Severity | |--|---|---------------------------|--|---------------|------------------| | Junqueira de
Queiros 2008 ³⁰ | Dermatophagoides pteronyssinus | 25 | 6/25 from the Dpt group had hypotension, cough, wheezing and/or dyspnea | 24% | Severe | | | | 25 | 1/25 from the Dpt + MRB group hypotension, cough, wheezing and/or dyspnea | 4% | | | McHugh 1986 ³¹
Ewan 1987 ³² | Dermatophagoides pteronyssinus (purified) | 30
(205 injections) | 5 patients had asthma + urticaria or erythema 3 patients had erythema + other symptoms | 16%
10% | Unspecified | | Ohman 1984 ¹⁵ | Cats | 9 | Systemic reactions (rhinoconjunctivitis, asthma, itching and facial swelling and hives) 4 patients/ 10 reactions in the active group. | 44% | Unspecified | | Ferrer 2005 ⁵³ | Placebo Parietaria judaica | 28 | 1 patient/ 2 reactions in the placebo group 1 Unspecific manifestation (cephalea / fever) | 12.5%
3.5% | Unspecified | | AA III: | Placebo | 28 | 1 Unspecific manifestation (cephalea / fever) | 3.5% | Unspecified | | Malling
1986 ¹⁹ | Cladosporium | 11 | 2 patients with general reactions: 1 headache-1 depression | 18% | Unspecified | | Nouri-Aria 2003 ⁵⁹
Walker 2001 ⁴² | Timothy grass Placebo | 22
22 | 1 itching palms/soles 1 conjunctivitis | 4.5%
4.5% | Mild
Mild | | Zenner
1996 ⁵⁰ | Grass mix Rye- Secale cereale | 45 | Exacerbations of rhinoconjunctivitis, urticaria, and edema of the eyelid: 9 patients//12 injections Other: 1 bronchospasm, 1 transient episode of tachycardia, 1 episode of paleness and anxiety | 6% | Moderate
Mild | | | Placebo | 41 | Exacerbations of rhinoconjunctivitis, urticaria, and edema of the eyelid: 5 patients / 7 injections | 12% | Moderate | | Leynadier
2000 ⁴⁵ | Grass mix: | 16 | Exacerbations of rhinoconjunctivitis and urticaria: 7/16 patients | 44% | Mild | | | Placebo | 13 | Exacerbations of rhinoconjunctivitis and urticaria: 2/13 patients All systemic reactions occurred during the 30 min after injection. No delayed reactions were observed. | 15% | Mild | **GENERAL SYMPTOMS - Reported as events** | Study | Allergen | Number of
Patients in arm | Number of events and Description | % of
Injections | Events per
Patient | Severity | |--|-------------|------------------------------|---|--------------------|-----------------------|----------| | Arvidsson 2004 ⁵⁶
Arvidsson 2002 ⁵⁷ | White birch | 24 | 76 events in 22 patients in the active group general symptoms (e.g. infection symptoms) | 40.7% | 3.45 | Mild | | | Placebo | 22 | 81 events in 20 patients in the placebo group. general symptoms (e.g. infection symptoms) | 46.7% | 4.05 | Mild | | Klimek | Grass mix | 24 | Some patients presented nasal/conjunctival symptoms after 5 injections | NA | NA | Mild | |--------------------|-----------|----|--|----|----|------| | 1999 ⁴⁴ | | | (Number of patients presenting reactions not specified) | | | | | | | | Other reactions: 1 patient with itching of palms and feet that disappeared | | | | | | | | without treatment - 1 patient had paleness and anxiety that reversed with | | | | | | | | antihistamine and diazepam. | | | | **SCIT UNSPECIFIED REACTIONS - Reported as patients** | Study | Allergen | Number of Patients in Arm | Number of events and Description of the reaction | % of Patients | Severity | |--|--|---------------------------|---|---------------|-----------------------| | Creticos 1996 ¹ | Placebo | 40 | 4 patients had unspecified reactions | 10% | moderate | | Tabar 2010 ⁸⁹
Tabar 2010 ⁹⁰ | Dust mite SCIT 5 years-
SCIT 3 years | 142 total | 3 presented unspecified symptoms | 2% | mild | | Munoz Lejarazu
1993 ⁵⁸ | Timothy grass (seasonal) | 18 | 5 patients /6 unspecified reactions | 33% | Mild | | | Timothy grass (perennial) | 26 | 5 patients/8 unspecified reactions | 19% | Mild | | Nouri-Aria 2003 ⁵⁹
Walker 2001 ⁴² | Timothy grass | 22 | 3 delayed mild systemic unspecified reactions | 14% | Mild | | Bernstein 1976 ³⁵ | Short ragweed | 68 | 23 patients had unspecified systemic reactions: 17 Unspecified /6 severe | 34% | Unspecified
Severe | | | Placebo | 63 | 8 patients had unspecified systemic reactions: 6 Unspecified /2 Severe | 17% | Unspecified
Severe | | Bousquet 1991 ⁸³ | Grass pollen | 16 | 3 patients had a systemic reaction. | 19% | Unspecified | | Bousquet 1991 ⁸⁴ | multiple pollen | 16 | 4 patients had a systemic reaction | 25% | Unspecified | | Bousquet 1985 ⁴ | Dermatophagoides pteronyssinus | 20 | 4 patients had a systemic reaction 3 patients required adrenaline | 20% | Unspecified | | Van Metre 1988 ¹⁶ | Cats | 11 | 2 patients had unspecified systemic reactions that required antihistamines | 18% | Mild | | Hedlin 1999 ⁷⁰ | Cats Dermatophagoides
pteronyssinus White birch
Timothy grass (plus pollen
extract) | 15 | 5 systemic side effects : 1 patient was excluded due to recurrent asthma and urticaria | 33% | Unspecified | | Van Metre
1980 ²⁴ | Ragweed | 15 | 7 patients had systemic reactions: 10 mild systemic reactions requiring no treatment; 3 mild systemic reactions treated with antihistamines; 6 moderate reactions requiring epinephrine | 47% | Mild
Moderate | | Van Metre
1981 ²⁵ | Ragweed (weekly) | 15 | 8 patients had 12 systemic reactions: 9 reactions/6 patients required epinephrine 3 reactions/2 patients were mild, treated with antihistamines | 53% | Moderate
Mild | | | Ragweed (clustered) | 18 | 19 systemic reactions: 15 reactions/10 patients required epinephrine 2 reactions/2 patients were mild, treated with antihistamines | | Moderate
Mild | **SCIT UNSPECIFIED REACTIONS - Reported as events** | Study | Allergen | Number of
Patients in Arm | Number of events and Description of the reaction | | Events per
Patient | Severity | |--------------------|----------------|------------------------------|---|------|-----------------------|-------------| | Alvarez-Cuesta | Cats | 28 | 10 patients/14 reactions (1.9 reactions for every 100 injections) had | 1.9% | 1.4 | Unspecified | | 1994 ⁸⁷ | | | AE | | | | | | | | 7 patients had local reactions, | | | | | | | | 3 patients had systemic reactions | | | | | Dreborg | Cladosporium | 16 | 45 unspecified systemic reactions | NA | 2.8 | Unspecified | | 1986 ⁸⁰ | | | | | | | | Reid | | | All subjects experienced local reactions. | | | | | 1986 ²⁹ | SCIT grass | 9 | SCIT grass | | | | | | | | Local events: 287 reactions out of 321 injections Systemic events: 4 | 89% | 31 | Unspecified | | | | | reactions (3 subjects/321 injections | 1.2% | 4.4 | - | | | SCIT non grass | 9 | SCIT non-grass | | | | | | | | Local events: 214 out of 325 injections. | 66% | 23 | Unspecified | | | | | Systemic events: 1 reaction out of 325 injections. | 0.3% | 1.1 | | #### **ANAPHYLACTIC REACTIONS** | Study | Allergen | Number of
Patients in arm | Number of events | Definition of anaphylaxis | |--|---|------------------------------|------------------
---| | Malling 1986 ¹⁹ | Cladosporium | 12 | 3 | Involvement of the skin/mucosal tissue and reduced blood pressure or associated symptoms occurring rapidly after exposure to a likely allergen for that patient 1 Status asthmaticus 1 Angioedema 1 Urticaria with hypotension | | McHugh 1986 ³¹
Ewan 1987 ³² | Dermatophagoides pteronyssinus (purified) | 30 | 8 | 8 reactions(30 patients/205 injections) were considered serious or potentially serious:
'anaphylactic type' reactions: conjunctival flare; intense erythema of the face; angioedema of the face, ear lobes, or neck; acute dyspnea due to asthma, glottal or laryngeal edema | | Varney 1991 ³⁷
Durham ³⁸ | Timothy grass | 21 | 1 | The acute onset of a reaction (within 10 minutes): flushing and chest tightness. Responded to intramuscular adrenaline | | Tabar 2010 ⁸⁹
Tabar 2010 ⁹⁰ | Dust mite SCIT 5 years-
SCIT 3 years | 142 receiving
SCIT total | 1 | Not specified | [%] of patients calculated, % of injections given in the article, NA Not available: means % is not given and can not be calculated as denominator is not given. #### REFERENCES SCIT APPENDIX - Creticos PS, Reed CE, Norman PS, et al. Ragweed immunotherapy in adult asthma. N Engl J Med 1996;334(8):501-6. - 2. Hill DJ, Hosking CS, Shelton MJ, Turner MW. Failure of hyposensitisation in treatment of children with grass-pollen asthma. Br Med J (Clin Res Ed) 1982;284(6312):306-9. - Altintas D, Akmanlar N, Guneser S, et al. Comparison between the use of adsorbed and aqueous immunotherapy material in Dermatophagoides pteronyssinus sensitive asthmatic children. Allergol Immunopathol (Madr) 1999;27(6):309-17. - 4. Bousquet J, Calvayrac P, Guerin B, et al. Immunotherapy with a standardized Dermatophagoides pteronyssinus extract. I. In vivo and in vitro parameters after a short course of treatment. J Allergy Clin Immunol 1985;76(5):734-44. - Bousquet J, Hejjaoui A, Clauzel AM, et al. Specific immunotherapy with a standardized Dermatophagoides pteronyssinus extract. II. Prediction of efficacy of immunotherapy. J Allergy Clin Immunol 1988;82(6):971-7. - 6. Garcia-Ortega P, Merelo A, Marrugat J, Richart C. Decrease of skin and bronchial sensitization following short-intensive scheduled immunotherapy in mite-allergic asthma. Chest 1993;103(1):183-7. - Pifferi M, Baldini G, Marrazzini G, et al. Benefits of immunotherapy with a standardized Dermatophagoides pteronyssinus extract in asthmatic children: a three-year prospective study. Allergy 2002;57(9):785-90. - Van Bever HP, Stevens WJ. Effect of hyposensitization upon the immediate and late asthmatic reaction and upon histamine reactivity in patients allergic to house dust mite (Dermatophagoides pteronyssinus). Eur Respir J 1992;5(3):318-22. - 9. Van Bever HP, Stevens WJ. Evolution of the late asthmatic reaction during immunotherapy and after stopping immunotherapy. J Allergy Clin Immunol 1990;86(2):141-6. - 10. Wang H, Lin X, Hao C, et al. A double-blind, placebo-controlled study of house dust mite immunotherapy in Chinese asthmatic patients. Allergy 2006;61(2):191-7. - 11. Schubert R, Eickmeier O, Garn H, et al. Safety and immunogenicity of a cluster specific immunotherapy in children with bronchial asthma and mite allergy. Int Arch Allergy Immunol 2009;148(3):251-60. - 12. Kohno Y, Minoguchi K, Oda N, et al. Effect of rush immunotherapy on airway inflammation and airway hyperresponsiveness after bronchoprovocation with allergen in asthma. J Allergy Clin Immunol 1998;102(6 Pt 1):927-34. - Maestrelli P, Zanolla L, Pozzan M, Fabbri LM. Effect of specific immunotherapy added to pharmacologic treatment and allergen avoidance in asthmatic patients allergic to house dust mite. J Allergy Clin Immunol 2004;113(4):643-9. - 14. Olsen OT, Larsen KR, Jacobsan L, Svendsen UG. A 1-year, placebo-controlled, double-blind house-dust-mite immunotherapy study in asthmatic adults. Allergy 1997;52(8):853-9. - Ohman JL, Jr., Findlay SR, Leitermann KM. Immunotherapy in cat-induced asthma. Double-blind trial with evaluation of in vivo and in vitro responses. J Allergy Clin Immunol 1984;74(3 Pt 1):230-9. - Van Metre TE, Jr., Marsh DG, Adkinson NF, Jr., et al. Immunotherapy for cat asthma. J Allergy Clin Immunol 1988;82(6):1055-68. - 17. Valovirta E, Viander M, Koivikko A, Vanto T, Ingeman L. Immunotherapy in allergy to dog. Immunologic and clinical findings of a double-blind study. Ann Allergy 1986;57(3):173-9. - 18. Valovirta E, Koivikko A, Vanto T, Viander M, Ingeman L. Immunotherapy in allergy to dog: a double-blind clinical study. Ann Allergy 1984;53(1):85-8. - Malling HJ, Dreborg S, Weeke B. Diagnosis and immunotherapy of mould allergy. V. Clinical efficacy and side effects of immunotherapy with Cladosporium herbarum. Allergy 1986;41(7):507-19. - 20. Adkinson NF, Jr., Eggleston PA, Eney D, et al. A controlled trial of immunotherapy for asthma in allergic children. N Engl J Med 1997;336(5):324-31. - 21. Limb SL, Brown KC, Wood RA, Eggleston PA, Hamilton RG, Adkinson NF, Jr. Long-term immunologic effects of broadspectrum aeroallergen immunotherapy. Int Arch Allergy Immunol 2006;140(3):245-51. - 22. Polosa R, Li Gotti F, Mangano G, et al. Effect of immunotherapy on asthma progression, BHR and sputum eosinophils in allergic rhinitis. Allergy 2004;59(11):1224-8. - 23. Polosa R, Ligotti F, Mangano G, et al. Seasonal variability in BHR and sputum cells count in subjects with rhinitis and effect of 3 yrs specific immunotherapy. American Thoracic Society 99th International Conference 2003. - 24. Van Metre TE, Adkinson NF, Jr., Amodio FJ, et al. A comparative study of the effectiveness of the Rinkel method and the current standard method of immunotherapy for ragweed pollen hay fever. J Allergy Clin Immunol 1980;66(6):500-13. - 25. Van Metre TE, Jr., Adkinson NF, Jr., Amodio FJ, et al. A comparison of immunotherapy schedules for injection treatment of ragweed pollen hay fever. J Allergy Clin Immunol 1982;69(2):181-93. - 26. Craps LP. [The prevention of asthma: goals, methods, results]. Rev Med Brux 1987;8(2):59-62. - 27. Ariano R, Panzani RC, Augeri G. Double-blind placebo controlled specific immunotherapy with mixed Cupressaceae taxodiaceae pollens in respiratory allergy to Cupressus sempervirens. Allergol Immunopathol (Madr) 1997;25(1):23-9. - 28. Durham SR, Walker SM, Varga EM, et al. Long-term clinical efficacy of grass-pollen immunotherapy. N Engl J Med 1999;341(7):468-75. - 29. Reid MJ, Moss RB, Hsu YP, Kwasnicki JM, Commerford TM, Nelson BL. Seasonal asthma in northern California: allergic causes and efficacy of immunotherapy. J Allergy Clin Immunol 1986;78(4 Pt 1):590-600. - 30. Guimaraes Junqueir de Queiros M, Oliveira Silva DA, Alves R, et al. Mite-specific immunotherapy using allergen and/or bacterial extracts in atopic patients in Brazil. J Investig Allergol Clin Immunol 2008;18(2):84-92. - 31. McHugh SM, Lavelle B, Kemeny DM, Patel S, Ewan PW. A placebo-controlled trial of immunotherapy with two extracts of Dermatophagoides pteronyssinus in allergic rhinitis, comparing - clinical outcome with changes in antigen-specific IgE, IgG, and IgG subclasses. J Allergy Clin Immunol 1990;86(4 Pt 1):521-31. - 32. Ewan PW, Alexander MM, Snape C, Ind PW, Agrell B, Dreborg S. Effective hyposensitization in allergic rhinitis using a potent partially purified extract of house dust mite. Clin Allergy 1988;18(5):501-8. - Nanda A, O'Connor M, Anand M, et al. Dose dependence and time course of the immunologic response to administration of standardized cat allergen extract. J Allergy Clin Immunol 2004;114(6):1339-44. - 34. Crimi N, Li Gotti F, Mangano G, et al. A randomized, controlled study of specific immunotherapy in monosensitized subjects with seasonal rhinitis: effect on bronchial hyperresponsiveness, sputum inflammatory markers and development of asthma symptoms. Ann Ital Med Int 2004;19(2):98-108. - 35. Bernstein IL, Tennenbaum J, Georgakis N, Kessler F, Krumholz R. Fraction A: a new immunotherapeutic approach for ragweed pollinosis. Int Arch Allergy Appl Immunol 1976;50(2):181-91. - Frew AJ, Powell RJ, Corrigan CJ, Durham SR. Efficacy and safety of specific immunotherapy with SQ allergen extract in treatment-resistant seasonal allergic rhinoconjunctivitis. J Allergy Clin Immunol 2006;117(2):319-25. - 37. Varney VA, Gaga M, Frew AJ, Aber VR, Kay AB, Durham SR. Usefulness of immunotherapy in patients with severe summer hay fever uncontrolled by antiallergic drugs. BMJ 1991;302(6771):265-9. - Durham SR, Birk AO, Andersen JS. Days with severe symptoms: an additional efficacy endpoint in immunotherapy trials. Allergy 2010. - 39. Durham SR, Ying S, Varney VA, et al. Grass pollen immunotherapy inhibits allergen-induced infiltration of CD4+ T lymphocytes and eosinophils in the nasal mucosa and increases the number of cells expressing messenger RNA for interferongamma. J Allergy Clin Immunol 1996;97(6):1356-65. - 40. Shamji MH, Ljorring C, Francis JN, et al. Functional rather than immunoreactive levels of IgG4 correlate closely with clinical response to grass pollen immunotherapy. Allergy: European Journal of Allergy and Clinical Immunology 2012;67(2):217-226. - 41. James LK, Shamji MH, Walker SM, et al. Long-term tolerance after allergen immunotherapy is accompanied by selective - persistence of blocking antibodies. In: The Journal of allergy and clinical immunology; 2011. p. 509-516.e1-5. - Walker SM, Pajno GB, Lima MT, Wilson DR, Durham SR. Grass pollen immunotherapy for seasonal rhinitis and asthma: a randomized, controlled trial. J Allergy Clin Immunol 2001;107(1):87-93. - 43. Frostad AB, Grimmer O, Sandvik L, Moxnes A, Aas K. Clinical effects of hyposensitization using a purified allergen preparation from Timothy pollen
as compared to crude aqueous extracts from Timothy pollen and a four-grass pollen mixture respectively. Clin Allergy 1983;13(4):337-57. - 44. Klimek L, Wolf H, Mewes T, et al. The effect of short-term immunotherapy with molecular standardized grass and rye allergens on eosinophil cationic protein and tryptase in nasal secretions. J Allergy Clin Immunol 1999;103(1 Pt 1):47-53. - 45. Leynadier F, Banoun L, Dollois B, et al. Immunotherapy with a calcium phosphate-adsorbed five-grass-pollen extract in seasonal rhinoconjunctivitis: a double-blind, placebo-controlled study. Clin Exp Allergy 2001;31(7):988-96. - Moller C, Dreborg S, Ferdousi HA, et al. Pollen immunotherapy reduces the development of asthma in children with seasonal rhinoconjunctivitis (the PAT-study). J Allergy Clin Immunol 2002;109(2):251-6. - 47. Niggemann B, Jacobsen L, Dreborg S, et al. Five-year follow-up on the PAT study: specific immunotherapy and long-term prevention of asthma in children. Allergy 2006;61(7):855-9. - Jacobsen L, Niggemann B, Dreborg S, et al. Specific immunotherapy has long-term preventive effect of seasonal and perennial asthma: 10-year follow-up on the PAT study. Allergy 2007;62(8):943-8. - Olsen OT, Frolund L, Heinig J, Jacobsen L, Svendsen UG. A double-blind, randomized study investigating the efficacy and specificity of immunotherapy with Artemisia vulgaris or Phleum pratense/betula verrucosa. Allergol Immunopathol (Madr) 1995;23(2):73-8. - 50. Zenner HP, Baumgarten C, Rasp G, et al. Short-term immunotherapy: a prospective, randomized, double-blind, placebo-controlled multicenter study of molecular standardized grass and rye allergens in patients with grass pollen-induced allergic rhinitis. J Allergy Clin Immunol 1997;100(1):23-9. - 51. Dreborg S, Lee TH, Kay AB, Durham SR. Immunotherapy Is Allergen-Specific: A Double-Blind Trial of Mite or Timothy Extract in Mite and Grass Dual-Allergic Patients. International Archives of Allergy and Immunology 2011;158(1):63-70. - 52. Ariano R, Berto P, Tracci D, Incorvaia C, Frati F. Pharmacoeconomics of allergen immunotherapy compared with symptomatic drug treatment in patients with allergic rhinitis and asthma. Allergy Asthma Proc 2006;27(2):159-63. - 53. Ferrer M, Burches E, Pelaez A, et al. Double-blind, placebocontrolled study of immunotherapy with Parietaria judaica: clinical efficacy and tolerance. J Investig Allergol Clin Immunol 2005;15(4):283-92. - 54. Naclerio RM, Proud D, Moylan B, et al. A double-blind study of the discontinuation of ragweed immunotherapy. J Allergy Clin Immunol 1997;100(3):293-300. - 55. Iliopoulos O, Proud D, Adkinson NF, Jr., et al. Effects of immunotherapy on the early, late, and rechallenge nasal reaction to provocation with allergen: changes in inflammatory mediators and cells. J Allergy Clin Immunol 1991;87(4):855-66. - 56. Arvidsson MB, Lowhagen O, Rak S. Allergen specific immunotherapy attenuates early and late phase reactions in lower airways of birch pollen asthmatic patients: a double blind placebo-controlled study. Allergy 2004;59(1):74-80. - 57. Arvidsson MB, Lowhagen O, Rak S. Effect of 2-year placebocontrolled immunotherapy on airway symptoms and medication in patients with birch pollen allergy. J Allergy Clin Immunol 2002;109(5):777-83. - 58. Munoz Lejarazu D, Bernaola G, Fernandez E, et al. Seasonal versus perennial immunotherapy: evaluation after three years of treatment. J Investig Allergol Clin Immunol 1993;3(4):210-6. - 59. Nouri-Aria KT, Wachholz PA, Francis JN, et al. Grass pollen immunotherapy induces mucosal and peripheral IL-10 responses and blocking IgG activity. J Immunol 2004;172(5):3252-9. - 60. Muro MD, Tabar AI, Lizaso MT, Quirce S, Polo F, Garcia BE. Cluster versus conventional immunotherapy in patients allergic to Dermatophagoides pteronyssinus: a controlled study of in vivo and in vitro parameters. J Investig Allergol Clin Immunol 1999;9(3):146-54. - 61. Tabar AI, Echechipia S, Garcia BE, et al. Double-blind comparative study of cluster and conventional immunotherapy - schedules with Dermatophagoides pteronyssinus. J Allergy Clin Immunol 2005;116(1):109-18. - 62. Newton DA, Maberley DJ, Wilson R. House dust mite hyposensitization. Br J Dis Chest 1978;72(1):21-8. - 63. Prieto L, Palacios R, Aldana D, et al. Effect of allergen-specific immunotherapy with purified Alt a1 on AMP responsiveness, exhaled nitric oxide and exhaled breath condensate pH: a randomized double blind study. Allergy Asthma Clin Immunol 2010;6(1):27. - 64. Horst M, Hejjaoui A, Horst V, Michel FB, Bousquet J. Double-blind, placebo-controlled rush immunotherapy with a standardized Alternaria extract. J Allergy Clin Immunol 1990;85(2):460-72. - 65. Tabar AI, Lizaso MT, Garcia BE, et al. Double-blind, placebocontrolled study of Alternaria alternata immunotherapy: clinical efficacy and safety. Pediatr Allergy Immunol 2008;19(1):67-75. - Akmanlar N, Altintas DU, Guneser KS, Yilmaz M, Bingol G. Comparison of conventional and rush immunotherapy with der PI in childhood respiratory allergy. Allergol Immunopathol (Madr) 2000;28(4):213-8. - Pichler CE, Marquardsen A, Sparholt S, et al. Specific immunotherapy with Dermatophagoides pteronyssinus and D. farinae results in decreased bronchial hyperreactivity. Allergy 1997;52(3):274-83. - 68. Varney VA, Tabbah K, Mavroleon G, Frew AJ. Usefulness of specific immunotherapy in patients with severe perennial allergic rhinitis induced by house dust mite: a double-blind, randomized, placebo-controlled trial. Clin Exp Allergy 2003;33(8):1076-82. - 69. Petersen BN, Janniche H, Munch EP, et al. Immunotherapy with partially purified and standardized tree pollen extracts. I. Clinical results from a three-year double-blind study of patients treated with pollen extracts either of birch or combinations of alder, birch and hazel. Allergy 1988;43(5):353-62. - 70. Hedlin G, Wille S, Browaldh L, et al. Immunotherapy in children with allergic asthma: effect on bronchial hyperreactivity and pharmacotherapy. J Allergy Clin Immunol 1999;103(4):609-14. - 71. Cantani A, Arcese G, Lucenti P, Gagliesi D, Bartolucci M. A three-year prospective study of specific immunotherapy to inhalant allergens: evidence of safety and efficacy in 300 - children with allergic asthma. J Investig Allergol Clin Immunol 1997;7(2):90-7. - 72. Mirone C, Albert F, Tosi A, et al. Efficacy and safety of subcutaneous immunotherapy with a biologically standardized extract of Ambrosia artemisiifolia pollen: a double-blind, placebocontrolled study. Clin Exp Allergy 2004;34(9):1408-14. - 73. Osterballe O. Immunotherapy with grass pollen major allergens. Allergy 1982;37(6):379-88. - 74. Osterballe O, Lowenstein H, Prahl P, Skov P, Weeke B. Immunotherapy in hay fever with two major allergens 19, 25 and partially purified extract of timothy grass pollen. A controlled double blind study. In vitro variables, season i. Allergy 1981;36(3):183-99. - 75. Osterballe O. Immunotherapy in hay fever with two major allergens 19, 25 and partially purified extract of timothy grass pollen. A controlled double blind study. In vivo variables, season I. Allergy 1980;35(6):473-89. - 76. Osterballe O. Side effects during immunotherapy with purified grass pollen extracts. Allergy 1982;37(8):553-62. - 77. Pence HL, Mitchell DQ, Greely RL, Updegraff BR, Selfridge HA. Immunotherapy for mountain cedar pollinosis. A double-blind controlled study. J Allergy Clin Immunol 1976;58(1 PT 1):39-50. - 78. Rak S, Heinrich C, Jacobsen L, Scheynius A, Venge P. A double-blinded, comparative study of the effects of short preseason specific immunotherapy and topical steroids in patients with allergic rhinoconjunctivitis and asthma. J Allergy Clin Immunol 2001;108(6):921-8. - 79. Rak S, Heinrich C, Scheynius A. Comparison of nasal immunohistology in patients with seasonal rhinoconjunctivitis treated with topical steroids or specific allergen immunotherapy. Allergy 2005;60(5):643-9. - 80. Dreborg S, Agrell B, Foucard T, Kjellman NI, Koivikko A, Nilsson S. A double-blind, multicenter immunotherapy trial in children, using a purified and standardized Cladosporium herbarum preparation. I. Clinical results. Allergy 1986;41(2):131-40. - 81. Kuna P, Kaczmarek J, Kupczyk M. Efficacy and safety of immunotherapy for allergies to Alternaria alternata in children. In: The Journal of allergy and clinical immunology; 2011. p. 502-508.e1-6. - 82. Weyer A, Donat N, L'Heritier C, et al. Grass pollen hyposensitization versus placebo therapy. I. Clinical effectiveness and methodological aspects of a pre-seasonal course of desensitization with a four-grass pollen extract. Allergy 1981;36(5):309-17. - 83. Bousquet J, Becker WM, Hejjaoui A, et al. Differences in clinical and immunologic reactivity of patients allergic to grass pollens and to multiple-pollen species. II. Efficacy of a double-blind, placebo-controlled, specific immunotherapy with standardized extracts. J Allergy Clin Immunol 1991;88(1):43-53. - Bousquet J, Hejjaoui A, Becker WM, et al. Clinical and immunologic reactivity of patients allergic to grass pollens and to multiple pollen species. I. Clinical and immunologic characteristics. J Allergy Clin Immunol 1991;87(3):737-46. - 85. Chakraborty P, Roy I, Chatterjee S, Chanda S, Gupta-Bharracharya S. Phoenix sylvestris Roxb pollen allergy: a 2-year randomized controlled trial and follow-up study of immunotherapy in patients with seasonal allergy in an agricultural area of West Bengal, India. J Investig Allergol Clin Immunol 2006;16(6):377-84. - 86. Dolz I, Martinez-Cocera C, Bartolome JM, Cimarra M. A double-blind, placebo-controlled study of immunotherapy with grass-pollen extract Alutard SQ during a 3-year period with initial rush immunotherapy. Allergy 1996;51(7):489-500. - 87. Alvarez-Cuesta E, Cuesta-Herranz J, Puyana-Ruiz J, Cuesta-Herranz C, Blanco-Quiros A. Monoclonal antibody-standardized cat extract immunotherapy: risk-benefit effects from a double-blind placebo study. J Allergy Clin Immunol 1994;93(3):556-66. -
88. Varney VA, Edwards J, Tabbah K, Brewster H, Mavroleon G, Frew AJ. Clinical efficacy of specific immunotherapy to cat dander: a double-blind placebo-controlled trial. Clin Exp Allergy 1997;27(8):860-7. - 89. Tabar AI, Arroabarren E, Echechipia S, Garcia BE, Martin S, Alvarez-Puebla MJ. Three years of specific immunotherapy may be sufficient in house dust mite respiratory allergy. Journal of Allergy and Clinical Immunology 2011;127(1):57-63.e3. - Tari MG, Mancino M, Monti G. Efficacy of sublingual immunotherapy in patients with rhinitis and asthma due to house dust mite. A double-blind study. Allergol Immunopathol (Madr) 1990;18(5):277-84. # **Appendix E. Evidence Tables for Sublingual Immunotherapy** ## **TABLE E1.- STUDY CHARACTERISTICS SLIT** a) Table E1a. Study Characteristics- SLIT- Asthma | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---|--|---------------------------|---|---|--|----------------------| | D'Ambrosio 1999 ¹
Italy | Positive skin test Monosensitized individu Minimum duration of dis | | No previous immunotherapy Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry | | | | Pajno 2000 ²
Italy | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: Children No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry | | Nelson 1993 ³
USA | Asthma | Perennial | Single | Animals: cat | Positive specific IgE test | Non-profit | | Cortellini 2010⁴
Italy | Asthma | Perennial | Single | Mold: Alternaria | No previous immunotherapy Positive skin test Minimum duration of disease: 3 years Pregnant women excluded | Not stated | | Stelmach 2009 ⁵
Penagos 2008 ⁶
Poland | Asthma | Perennial | Multiple | Grass mix | Children: 5-17 years old Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Industry | | Lue 2006 ⁷
Taiwan | Asthma | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Age: 6-12 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Other (not industry) | | Niu 2006 ⁸
Taiwan | Asthma | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Positive skin test No previous immunotherapy Positive specific IgE test Monosensitized individuals only Minimum duration of disease: 1 year | Not stated | | Sambugaro 2003 ⁹
Italy | Asthma | Seasonal and
Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae Grass: Grass mix Weeds: Ragweed and Parietaria | Positive skin test
Minimum duration of disease: 2 years | Industry | # b) Table E1b. Study Characteristics- SLIT- R hinitis | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---|-----------|--------------------------|--------------------------------|--|--|------------------------| | Horiguchi 2007 ¹⁰
Japan | Rhinitis | Seasonal | Single | Trees: Japanese cedar | No previous immunotherapy Positive specific IgE test Positive skin test Pregnancy | Government | | Okubo 2008 ¹¹
Japan | Rhinitis | Seasonal | Single | Trees: Japanese cedar | Positive specific IgE test | Government | | Fujimura 2011 ¹²
Japan | Rhinitis | Seasonal | Single | Trees: Japanese cedar | No previous immunotherapy Positive specific IgE test Minimum duration of disease: 2 years Excluded pregnant patients | Government | | Hordijk 1998 ¹³
Netherlands | Rhinitis | Seasonal | Multiple | Grass mix | Positive skin test | Industry
Government | | Tahamiler 2007 ¹⁴
Turkey | Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years Excluded Pregnancy | Not stated | | Tseng 2008 ¹⁵
Taiwan | Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Age: 6-18 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry
Non-profit | | deBot 2011 ¹⁶
Netherlands | Rhinitis | Perennial | Multiple | Dust mite: Dermatophagoides pterynossum and farinae | Age: Children 6-18 years Positive specific IgE test No previous immunotherapy Minimum duration of disease: 1 year | Industry | ## c) Table E1c. Study Characteristics- SLIT- Rhinoconjunctivitis | Study, Author, | Diagnosis | Seasonal or | Single or Multiple | Allergen | Inclusion criteria | Funding | |---|---------------------|-------------|--------------------|-------------------|--|------------| | Year, Country | | Perennial | Allergen | | | source | | D'Ambrosio 1996
Italy ¹⁷ | Rhinoconjunctivitis | Seasonal | Single | Weeds: parietaria | Positive specific IgE test Positive skin test Monosensitized individuals only Excluded Pregnancy | Not stated | | la Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹
France-Italy | Rhinoconjunctivitis | Seasonal | Single | Weeds: parietaria | Positive specific IgE test Positive skin test Monosensitized individuals only | Industry | | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |--|---------------------|--------------------------|--------------------------------|-----------------------|---|------------------------| | Bowen 2004 ²⁰
Canada | Rhinoconjunctivitis | Seasonal | Single | Weeds: Ragweed | No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Skoner 2010 ²¹
USA | Rhinoconjunctivitis | Seasonal | Single | Weeds: Ragweed | No previous immunotherapy Positive skin test Minimum duration of disease: 2 years | Industry | | Di Rienzo
2006 ²²
Italy | Rhinoconjunctivitis | Seasonal | Single | Trees: Mountain cedar | Age: 18 – 55 years Positive skin test Minimum duration of disease: 2 years | Not stated | | Makino 2010 ²³
Japan | Rhinoconjunctivitis | Seasonal | Single | Trees: Japanese cedar | Age: adult No previous immunotherapy Positive specific IgE test Minimum duration of disease: 2 years | Government | | Horak 1998 ²⁴
Austria | Rhinoconjunctivitis | Seasonal | Single | Trees: White Birch | Age: 18-38 years Positive skin test Positive specific IgE test No previous immunotherapy Excluded pregnant women | Not stated | | Lima 2002 ²⁵
United Kingdom | Rhinoconjunctivitis | Seasonal | Single | Grass: Timothy | Age: adults Positive skin test | Industry
Government | | Novembre
2004 ²⁶
Italy | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Ott 2008 ²⁷
Sieber 2012 ²⁸
Germany | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | Age: 18 – 60 years Positive specific IgE test Positive skin test No previous immunotherapy Minimum duration of disease: 2 years | | | Panzer, 2008 ²⁹
Czech Republic | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | No previous immunotherapy Minimum duration of disease: 2 years | Industry | | Roder, 2007 ³⁰
Netherlands | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | Positive specific IgE test Age: 6-18 years No previous immunotherapy | Industry | | Sabbah, 1994 ³¹
France | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | Positive specific IgE test Positive skin test | Industry
Not stated | | Voltolini 2001 ³²
Italy | Rhinoconjunctivitis | Seasonal | Single | Trees: Tree mix | Age: 12-65 years old Positive skin test No previous immunotherapy Minimum duration of disease: 2 years Pregnant women excluded | Industry | d) Table E1d. Study Characteristics- SLIT- As thma and R hinitis | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---------------------------------------|------------------------|--------------------------|--------------------------------|---|---|--------------------------| | Marogna 2005 ³³
Italy | Asthma and
Rhinitis | Seasonal | Single | Trees: birch | Age: 18-65 years Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years |
Government
Non-profit | | Voltolini 2009 ³⁴
Italy | Asthma and Rhinitis | Seasonal | Single | Trees: Birch | Positive specific IgE test Positive skin test | Industry | | Marogna 2010 ³⁵
Italy | Asthma and
Rhinitis | Seasonal | Single | Trees: White birch | Age: 18-65 years No previous immunotherapy Positive skin test Minimum duration of disease: 2 years | Not stated | | Amar 2009 ³⁶
USA | Asthma and
Rhinitis | Seasonal | Multiple | Grass:Timothy grass Trees: Maple, Red/green ash American elm and Cottonwood Weeds: Kochia, Western ragweed, Sagebrush and Russian thistle | Age: 18-70 Positive skin test Minimum duration of disease: 2 years | The Investigators | | Marogna 2009 ³⁷
Italy | Asthma and Rhinitis | Seasonal | Multiple | Grass: Grass mix | Age: 18-65 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry | | Stelmach 2011 ³⁸
Poland | Asthma and
Rhinitis | Seasonal | Multiple | Grass: Grass mix | Age: Children 6-18 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Academia | | Marogna 2004 ³⁹
Italy | Asthma and
Rhinitis | Seasonal | Multiple | Trees: White birch Dust mites: Dermatophagoides pteronyssinus Weeds: Mugwort and Parietaria Grass: Grass mix | Age: 15-65 years No previous immunotherapy Positive skin test Minimum duration of disease: 2 years | Industry
Non-profit | | Marogna 2006 ⁴⁰
Italy | Asthma and
Rhinitis | Seasonal | Multiple | Trees: White birch
Grass: Grass mix | Age: >18 years Positive skin test Minimum duration of disease: 2 years | Industry
Non-profit | | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |--|------------------------|--------------------------|--------------------------------|--|--|--------------------------| | Marogna 2008 ⁴¹
Italy | Asthma and
Rhinitis | Seasonal | Multiple | Trees: White birch Grass: Grass mix Age: 5-17 years No previous immunotherapy Positive skin test Minimum duration of disease: 2 years | | Industry | | Moreno-Ancillo
2007 ⁴²
Spain | Asthma and
Rhinitis | Seasonal | Multiple | Grass: Grass mix
Trees: Olive | Age: 18-65 years Positive specific IgE test Monosensitized individuals only Minimum duration of disease: 2 years | Industry | | Hirsch, 1997 ⁴³
Germany | Asthma and
Rhinitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: children No previous immunotherapy Positive specific IgE test Positive skin test | Not stated | | O'Hehir 2009 ⁴⁴
O'Hehir 2009 ⁴⁴ | Asthma and
Rhinitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: 15 – 55 years Positive specific IgE test Positive skin test Monosensitized individuals only | Government
Non-profit | | Bush, 2011 ⁴⁵
USA | Asthma/ Rhinitis | Perennial | Single | Dust mite: Dermatophagoides farinae | Age: 18-50 years Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Industry | | Tari, 1990 ⁴⁶
Italy | Asthma and
Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Minimum duration of disease: 3 years | Not stated | | Bahceciler,
2001 ⁴⁷
Turkey | Asthma and
Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Age: children >7 years old No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Guez, 2000 ⁴⁸
France | Asthma and
Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test | Industry | | Marogna, 2010 ⁴⁹
Italy | Asthma/ Rhinitis | Perennial | Single | Dust mite: Dermatophagoides pterynossum and farinae | Age: 18-65 years No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years Excluded pregnant patients | Industry | # e) Table E1e. Study Characteristics- SLIT- As thma and Rhinoconjunctivitis | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | | |---|-----------------------------------|--------------------------|--------------------------------|--|---|-----------------------------|--| | Pajno, 2003 ⁵⁰ ,
Pajno, 2004 ⁵¹
Italy | Asthma and Rhinoconjunctivitis | Seasonal | Single | Weeds: parietaria | Age: children
Positive skin test | Industry | | | Passalacqua
1999 ⁵²
Italy | Asthma and Rhinoconjunctivitis | Seasonal | Single | Weeds: parietaria | No previous immunotherapy Monosensitized individuals only Minimum duration of disease:2 years | Industry
Government | | | Vervloet, 2007 ⁵³
France | Asthma and Rhinoconjunctivitis | Seasonal | Single | Trees: Bald-cypress | No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | | Vourdas, 1998
France-Greece ⁵⁴ | Asthma and Rhinoconjunctivitis | Seasonal | Single | Trees: Olive | Positive specific IgE test Positive skin test | 50% of authors are industry | | | Pajno 2011 ⁵⁵
Italy | Asthma/
Rhinoconjunctivitis | Seasonal | Single | Grass: Timothy | No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Not stated | | | Feliziani 1995 ⁵⁶
Italy | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass Mix | Age: 14 – 48 years No previous immunotherapy Positive skin test Minimum duration of disease Minimum duration of disease: 2 years Excluded Pregnancy | Industry | | | Pfaar 2007 ⁵⁷ Multiple European countries | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Industry | | | Pradalier 1999 ⁵⁸
France | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | Positive specific IgE test
Positive skin test | Industry | | | Valovirta 2006 ⁵⁹
Savolainen
2006 ⁶⁰
Finland | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Trees: Tree mix | Age: 5-14 years No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Industry | | | de Blay 2007 ⁶¹
France | Asthma and
Rhinoconjunctivitis | Seasonal | Multiple | Grass: Orchard grass, Timothy grass and Perennial ryegrass | Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Industry | | | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---|--------------------------------|---------------------------|--------------------------------|---|---|----------------| | Pozzan 2010 ⁶²
Italy | Asthma/
Rhinoconjunctivitis | Perennial | Single | Mold: Alternaria | Age: 10-65 years Positive skin test Minimum duration of disease: 2 years Excluded pregnant patients | Industry | | Alvarez-Cuesta
2007 ⁶³
Spain | Asthma and Rhinoconjunctivitis | Perennial | Single | Animals: cats | Age: 14-55 years Positive specific IgE test Positive skin test Minimum duration of disease:1 year | Industry | | Ippoliti 2003 ⁶⁴
Italy | Asthma and Rhinoconjunctivitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: children No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Government | | Rodriguez
2006 ⁶⁵
Spain | Asthma
Rhinoconjunctivitis | Seasonal and
Perennial | Multiple | Grass: Unspecified grass Dust mites: Unspecified dust mites | No previous immunotherapy Positive specific IgE test Positive skin test | Industry | # **TABLE E2.- PATIENT CHARACTERISTICS- SLIT** a) Table E2a. Patient Characteristics- SLIT- Asthma | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |--|---------------------|-----------------|--|----------------------|-----------------------------------|--| | D'Ambrosio,
1999 ¹ | 30 | SLIT
Placebo | 32 +/- 17
32 +/- 18 | 50/50
43/57 | 14/0
16/0 | NR | | Pajno,
2000 ² | 24 | SLIT
Placebo | 11(Range 8-15)
12 (Range 8-15) | 58/42
50/50 | 12/0
12/3 | 5 | | Nelson,
1993 ³ | 44 | SLIT
Placebo | Range: 20-74; males
18-46: females
Range: 25-48: males
19-40: females | 35/65
29/71 | 20/2
21/1 | NR | | Cortellini
2010 ⁴ | 27 | SLIT
Placebo | 19 +/- 7 (Range 16-42)
24 +/- 7 (Range 14-44) | 53/47
58/42 | 15/0
12/1 | 4.4 years
5.2 years | | Stelmach, 2009
⁵
Penagos 2008 ⁶ | 50 | SLIT
Placebo | 9 +/- 2
8 +/- 2 | 60/40
70/30 | 25/5
25/10 | NR | | Lue,
2006 ⁷ | 20 | SLIT
Placebo | 8 +/- 2
9 +/- 2 | 40/60
40/60 | 10/0
10/0 | 1 | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |---------------------------------|---------------------|--|---|----------------------------------|-----------------------------------|--| | Niu,
2006 ⁸ | 110 | SLIT
Placebo | 8 +/- 2 (Range 5-11)
8+/- 2 (Range 5-12) | 61/39
58/42 | 56/7
54/6 | 1 | | Sambugaro,
2003 ⁹ | 58 | 8-day induction
15-day induction
20-day induction
Untreated | 19 (Range 4-43)
26 (Range 5-42)
17 (Range 6-41)
23 (Range 10-37) | 56/44
39/61
58/42
60/40 | 18/0
18/0
12/0
10/0 | NR | b) Table E2b. Patient Characteristics- SLIT- Asthma Rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |----------------------------------|---------------------|-----------------------------|---|----------------------|--|--| | Horiguchi,
2007 ¹⁰ | 67 | SLIT
Placebo | 27 +/- 5
26 +/- 6 | 51/49
46/54 | 43/2
24/2 | 9 | | Okubo,
2008 ¹¹ | 61 | SLIT
Placebo | 41/- 15
40+/- 15 | 49/51
32/68 | 37/0
22/0
2 dropouts before
arm allocation | NR | | Fujimura
2011 ¹² | 103 | SLIT
Placebo | 44.4 (Range 16-73)
42.3 (Range 19-70) | 34/66
22/78 | 51/15
37/10 | NR | | Hordijk,
1998 ¹³ | 69 | SLIT
Placebo | 28
28 | 52/48
43/57 | 27/8
30/6
Numbers as
reported | NR | | Tahamiler,
2007 ¹⁴ | NR | SLIT /placebo
SLIT alone | 28+/- 10 (Range 12-51)
26+/- 8 (Range 10-49) | 54/46
54/46 | 67/NR
70/NR | 2
3 | | Tseng,
2008 ¹⁵ | 63 | SLIT
Placebo | 10 +/- 3
10 +/- 3 | 73/27
70/30 | 30/2
33/2 | 63%: 2-5, 33%: 6-10, 3%: 13
52%:2-5 ,48%: 6-10,0% :13 | | deBot
2011 ¹⁶ | 257 | SLIT
Placebo | 11.8 +/- 3.1
11.7 +/- 2.9 | 61/39
59/41 | 125/17
126/15
6 withdrew
consent before
arm allocation | 1 year | c)Table E2c. Patient Characteristics- SLIT- Asthma Rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex % male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |---|---------------------|---|--|-------------------------|--|--| | D'Ambrosio,
1996 ¹⁷ | 40 | SLIT
Pharmacotherapy | 30 (Range 18-41)
34 (Range 19-67) | 47/53
33/67 | 15/5
15/5 | 2 or more | | la Rosa, 1999 ¹⁸
Leonardi, 2009 ¹⁹ | 41 | SLIT
Placebo | 10 (Range 6-14)
10 (Range 7-13) | 65/35
57/43 | 20/5
21/4 | 3
4 | | Bowen,
2004 ²⁰ | 83 | SLIT
Placebo | 38 (Range 14-58)
35 (Range 16-56) | NR
NR | 43/15
40/11 | 19
17 | | Skoner,
2010 ²¹ | 115 | High dose SLIT
Medium dose SLIT
Placebo | 34 (Range 20-49)
34 (Range 19-49)
35 (Range 20-50) | 33/67
26/74
48/53 | 36/5
39/8
40/5 | NR | | Di Rienzo,
2006 ²² | 34 | SLIT
Placebo | 34+/- 10 (Range 18-55)
Entire Study | 47/53
Entire Study | 19/1
15/1 | NR | | Makino,
2010 ²³ | 25 | SLIT
Placebo | 49+/- 15
48 +/- 13 | 67/34
69/31 | 9/0
15/1 | 2 | | Horak, 1998
Austria ²⁴ | 41 | SLIT
Placebo | 33+/- 15 (Range 18-38)
32 +/-16 (Range 18-38) | 36/64
(Entire study) | 20
21
(7 dropouts entire
study) | 9 years | | Lima
2002 ²⁵ | 56 | SLIT
Placebo | 34 (Range 21-53)
34 (Range 21-55) | 54/47
32/68 | 28/2
28/5 | 2 | | Novembre,
2004 ²⁶ | 113 | SLIT
Control | 9 (Range 5-14)
8 (Range 4-16) | 70/30
70/30 | 54/6
59/10 | NR | | Ott, 2008 ²⁷
Sieber 2012 ²⁸ | 213 | SLIT followed by placebo
Placebo | 33+/- 11
7.9- 64.7
34+/- 9
Range 7.9- 64.7 | 46/54
54/46 | 142/10
67/4 | 13 | | Panzer,
2008 ²⁹ | 35 | SLIT
Placebo-SLIT | 17 +/- 9 (Range 7-50)
24 +/- 12 (Range 7-50) | 55/45
60/40 | 20/0
15/0 | NR | | Roder,
2007 ³⁰ | 204 | SLIT
Placebo | 13+/- 7 (Range 7-17)
13+/- 3 (Range 6-17) | 67/33
44/56 | 108/26
96/24 | NR | | Sabbah,
1994 ³¹ | 58 | SLIT
Placebo | 23 +/- 10 (Range 13-43)
27 +/- 12 (Range 13-51) | 59/41
48/52 | 29/0
29/0 | 11
10 | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |---------------------------------|---------------------|-----------------|--------------------------------------|----------------------|-----------------------------------|--| | Voltolini
2001 ³² | 30 | SLIT
Placebo | 38 (Range 17-63)
39 (Range 24-64) | 47/53
27/73 | 15/1
15/2 | NR | ### d) Table E2d. Patient Characteristics- SLIT- Asthma Asthma and Rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |---------------------------------------|---------------------|---|---|-------------------------|-----------------------------------|--| | Marogna,
2005 ³³ | 79 | SLIT
Placebo | 28 (Range 18-43)
29 (Range 19-45) | 55/45
57/44 | 39/10
40/17 | NR | | Voltolini,
2009 ³⁴ | 24 | SLIT
Placebo | 44+/- 9
40 +/- 7 | 50/50
30/70 | 14/1
10/1 | NR | | Marogna
2010 ³⁵ | 33 | SLIT
Montelukast | NR | NR | 17/1
16/3 | 2 years | | Amar,
2009 ³⁶ | 58 | SLIT Monotherapy
SLIT Multiple allergen
Placebo | 39
36
39 | 26/74
41/59
47/53 | 19/0
17/3
17/2 | 2 years | | Marogna,
2009 ³⁷ | 51 | SLIT
Budesonide | 27 +/- 1 (Range 17-41)
27 +/- 1 (Range 19-41) | 44/56
46/54 | 25/2
26/3 | 8
7 | | Stelmach
2011 ³⁸ | 60 | SLIT pre-coseasonal
SLIT continuous
Placebo | 8.3
Range 5-17 | 65/35
74/26
61/39 | 20/3
20/1
20/2 | 2 years | | Marogna,
2004 ³⁹ | 511 | SLIT
Control | 23 (Range 5-60)
22 (Range 5-58) | 56/44
63/37 | 319/48
192/22 | NR | | Marogna,
2006 ⁴⁰ | 48 | SLIT - birch
SLIT - grass
SLIT - birch + grass
Control | 28
27
26
27 | NR
NR
NR
NR | 12/0
11/0
12/0
13/0 | NR | | Marogna,
2008 ⁴¹ | 216 | SLIT
Control | 11+/- 0
10 +/- 0 | 72/38
60/40 | 144/14
72/6 | 2 years | | Moreno-Ancillo,
2007 ⁴² | 105 | SLIT
Placebo | 29+/-10 (Range: 14-55)
26 +/- 8 (Range: 14-55) | 54/46
57/43 | 52/11
53/9 | 7 | | Hirsch,
1997 ⁴³ | 30 | SLIT
Placebo | 11 (Range 6-15)
10 (Range 6-14) | 67/34
67/33 | 15/1
15/0 | 5 (asthma), 5 (rhinitis)
3 (asthma), 3 (rhinitis) | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |--|---------------------|--|--|-------------------------|-----------------------------------|--| | O'Hehir, 2009 ⁴⁴
O'Hehir, 2009 ⁴⁴ | 30 | SLIT
Placebo | 29+/- 8
38+/- 11 | NR
NR | 15/2
15/1 | Minimum 2 | | Bush
2011 ⁴⁵ | 31 | SLIT high dose
SLIT Low dose
Placebo | 30.6 | 50/50
10/90
27/73 | 10/1
10/3
11/6 | 2 years | | Tari,
1990 ⁴⁶ | 66 | SLIT
Placebo | Range 5-12
Range 5-12 | Entire study
64/36 | 34/4
32/4 | 3 years | | Bahceciler,
2001 ⁴⁷ | 15 | SLIT
Placebo | Median 12 (Range 8-18)
Median 12 (Range 7-15) | 50/50
58/43 | 8/0
7/0 | Median 1.5
Median 3 | | Guez,
2000 ⁴⁸ | 72 | SLIT
Placebo | 30+/- 12 (Range 12-51)
23 +/- 11 (Range 6-47) | 39/61
42/58 | 36/11
36/22 | 10
8 | | Marogna
2010 ⁴⁹ | 78 | SLIT 3 yrs
SLIT 4 yrs
SLIT 5 yrs | 21.1 +/- 1.4
Range 15-34 | NR | 19/5
21/5
17/0
21/9 | 2 years | e)Table E2e. Patient Characteristics- SLIT- Asthma Asthma and Rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |----------------------------------|---------------------|---------------------|-------------------------------------|----------------------|---|--| | Pajno 2003 ^{50,} | 30 | SLIT+ fluticasone | 11 (Range 8-14) | 47/53 | 15/1 | 5 | | Pajno 2004 ⁵¹ | | Placebo+fluticasone | 11 (Range 8-14) | 40/60 | 15/2 | 3 | | Passalacqua, | 30 | SLIT | 33 (Range 22-47) | 67/34 | 15/1 | 3 | | 1999 ⁵² | | Placebo | 30 (Range 19-36) | 33/67 | 15/2 | 4 | | Vervloet, | 76 | SLIT | 39 (Range 22-60) | 58/42 | 38/2 | 8 | | 2007 ⁵³ | | Placebo | 39 (Range 19-60) | 45/55 | 38/4 | 8 | | Vourdas,
1998 ⁵⁴ | 69 | SLIT
Placebo | 12 (Range 8-17)
12 (Range 7-17) | 74/37
67/34 | 34/1
32/1
3 dropouts
before
arm allocation | 4
4 | | Pajno | 80 | SLIT continuous; | 11 (Range 8-16) | 60/40 | 40/3 | 5.2 years | | 2011 ⁵⁵ | | SLIT co-seasonal | 12 (Range 8-16) | 47/53 | 40/5 | 4.1 years | | Feliziani,
1995 ⁵⁶ | 34 | SLIT
Placebo | NR | NR
NR | 18/0
16/0 | Minimum 2 | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |--------------------------------|---------------------|----------------------|--------------------------------------|----------------------|-----------------------------------|--| | Pfaar,
2007 ⁵⁷ | 185 | SLIT
Placebo | 33 (Range 18-59)
34 (Range 17-55) | 66/34
59/41 | 94/45
91/36 | NR | | Pradalier, | 126 | SLIT | 28+/- 11 (Range 8-50) | 47/53 | 62/3 | 9 | | 1999 ⁵⁸ | | Placebo | 30 +/- 12 (Range 7-58) | 59/41 | 61/4 | 5 | | Valovirta, | 98 | SLIT High dose | 9 +/- 3 | 49/52 | 32/7 | 4 | | 2006 ⁵⁹ | | SLIT Low dose | 10 +/- 3 | 61/39 | 33/1 | 5 | | Savolainen, 2006 ⁶⁰ | | Placebo | 10 +/- 3 | 62/38 | 33/6 | 5 | | de Blay, | 118 | SLIT | 24+/- 7 (Range 12 -41) | 56/44 | 61/9 | 6 | | 2007 ⁶¹ | | Placebo | 27 +/- 8 (Range 12 -41) | 61/39 | 57/8 | 6 | | Pozzan
2010 ⁶² | 52 | SLIT
Placebo | 18 +/- 9
19+/-10 | 67/33
55/45 | 34/1
18/0 | 2 years | | Alvarez-Cuesta, | 50 | SLIT | 35 (Range 14-55) | NR | 25/8 | NR | | 2007 ⁶³ | | Placebo | Entire study | NR | 25/9 | NR | | Ippoliti, | 86 | SLIT | Median;9 (Range 5-12) | 60/41 | 47/0 | 2 | | 2003 ⁶⁴ | | Placebo | Median;9 , (Range 7-11) | 56/44 | 39/0 | 2 | | Rodriguez, | 135 | SLIT | 23+/- 11 (Range 7-55) | 55/45 | 69/6 | NR | | 2006 ⁶⁵ | | SLIT no 30d updosing | 22 +/- 10 (Range 7-55) | 47/53 | 66/6 | NR | ### **TABLE E3.- INTERVENTION CHARACTERISTICS-SLIT** #### a) Table E3a. Intervention Characteristics- SLIT- Asthma | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment
Duration | |--|----------------------------|---------------------------------|------------------------------|-----------------|--------------------------------|--|-----------------------| | Purello-
D'Ambrosio,
1999 ¹ | SLIT Parietaria
Placebo | Conventional therapy | 5 drops of 0.6 μg /ml | 199.5 BU | 3 times a
week,rush | 12.77 Par j1
(cumulative) | 9 months | | Pajno,
2000 ² | SLIT Dust mite
Placebo | ONLY rescue medication | 5 drops of 10 BU/ml | NR | 3 times a week | 2.4 Der p1,
1.2 Der p 2
(per week) | 2 years | | Nelson,
1993 ³ | SLIT Cat
Placebo | ONLY rescue medication | 20 drops of
100,000 AU/ml | 4,500,000 AU | 3 times a week | 45- 900 Fel d 1
(cumulative) | 105 days | | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment
Duration | |--|---|---------------------------------|-----------------------|-----------------|--------------------------------|---|-----------------------| | Cortellini
2010 ⁴ | SLIT
Placebo | Rescue | 10,000 RU | 60 µg Alt a1 | Every other day | 1.5 µg Alt a1
(maintenance) | 10 months | | Stelmach2009 ⁵
Penagos 2008 ⁶ | SLIT
Placebo | Conventional therapy | 120 IR | 43800 IR | Daily | 25 μg/ml | 2 years | | Lue,
2006 ⁷ | SLIT Dust mite
Placebo | Conventional therapy | 20 drops of 300 IR/mL | 41824 IR | Daily | 3000 Der F ,
1700 Der P
(cumulative) | 6 months | | Niu,
2006 ⁸ | SLIT Dust mite
Placebo | ONLY rescue medication | 20 drops of 300 IR/ml | 41824 IR | Daily | 3000 Der F ,
1700 Der P
(cumulative) | 24 weeks | | Sambugaro,
2003 ⁹ | SLIT/ 8-d induction Dust mite-grass mix- ragweed and parietaria SLIT/ 15-d induction Dust mite-grass mix- ragweed and Parietaria SLIT/ 20-d induction Dust mite-grass mix- ragweed and Parietaria | Conventional
therapy | 1000 STU | NR | Daily | 115.2 Der p1, 57.6 Der p2, 72 Group V grass, 648 Bet v 1,16.8 Par j 1 (cumulative) 115.2 Der p1, 57.6 Der p2, 72 Group V grass, 648 Bet v 1, 16.8 Par j 1 (cumulative) 115.2 Der p1, 57.6 Der p2, 72 Group V grass, 648 Bet v1, 16.8 Par j 1 (cumulative) | 2 years | ### b) Table E3b. Intervention Characteristics- SLIT-R hinitis | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (µg) | Treatment
Duration | |----------------------------------|--------------------------------|---------------------------------|---------------------|-----------------|--------------------------------|--|-----------------------| | Horiguchi,
2007 ¹⁰ | SLIT Japanese cedar
Placebo | Conventional therapy | 1 mL of 1000 JAU | NR | Weekly | 1.5 Cry j1
(maintenance) | 7 months | | Okubo,
2008 ¹¹ | SLIT Japanese cedar
Placebo | Conventional therapy | 1 ml of 2000 JAU/ml | NR | Weekly | NR | 6 months | | Fujimura
2011 ¹² | SLIT Japanese Cedar placebo | Conventional therapy | 2000 JAU | | Once a week | 1.5-4.2 μg Cry j 1
(maintenance dose) | 20 months | | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment
Duration | |----------------------------------|--|---------------------------------|--|-----------------|--------------------------------|--|---| | Hordijk,
1998 ¹³ | SLIT Grass mix
Placebo | Conventional therapy | 9500 BU | NR | 2 times a week | NR | 10 months | | Tahamiler,
2007 ¹⁴ | SLIT Dust mite
2 years
SLIT Dust mite
3 years | ONLY rescue medication | 5 drops of 1000 STU/mL
5 drops of 1000 STU/mL | NR | 3 times per
week | NR | 3 years after discontinuation of therapy | | Tseng,
2008 ¹⁵ | SLIT Dust Mite
Placebo | ONLY rescue medication | 20 drops 300 IR/mL | 37,312 IR | Daily | 1560 Der P
2710 Der f
(cumulative) | 3 weeks induction
therapy, 21 weeks
maintenance | | deBot
2011 ¹⁶ | SLIT Dust mite (DP);
placebo | Conventional therapy | 20 drops =700 BU | 435 μg Der p 1 | 2 times a week | 2.03 µg Der p 1
(maintenance dose) | 2 years | c) Table E3c. Intervention Characteristics- SLIT-R hinoconjunctivitis | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment Duration | |---|--|---------------------------------|-----------------------|--|--------------------------------|---|---| | D'Ambrosio
1996 ¹⁷ | SLIT Parietaria Medication | Conventional therapy | 5 drops of10 BU/ml | 13 µg | every other day | 0.12 Par j 1
(maintenance) | 8 months (mid Jan
to end Sep) | | La Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹ | SLIT Parietaria Placebo | Conventional
therapy | 20 drops of 300 IR/ml | 75,000 IR per year | 3 times a week | 52.5 Par j 1
(cumulative) | 2 years | | Bowen 2004 ²⁰ | SLIT Ragweed
Placebo | Conventional
therapy | 100 - 300 IR/ml | NR | Daily | 116 Amb a 315
(per day) | 3 months (estimated duration) | | Skoner
2010 ²¹ | SLIT Ragweed
High dose
SLIT Ragweed
Medium dose | ONLY rescue medication | 48 μg
4.8 μg | 4981 +/- 1487 µg
Amb a 1
498 +/- 185
µg Amb a 1 | Daily | 48Amb a1
(maintenance)
4.8Amb a1
(maintenance) | 17 +/- 3 weeks | | Di Rienzo
2006 ²² | SLIT Mountain cedar
Placebo | Conventional
therapy | 8 drops of 300 IR/ml | NR | Daily | NR | 4 to 5 months
(Preseasonal
December - April)
Follow-up +/- 5
months (unclear) | | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment Duration | |---|--|---------------------------------|--|--|--|--|---| | Makino
2010 ²³ | SLIT Japanese cedar Placebo | Conventional
therapy | 1 mL of 2000 JAU/mL | NR | Weekly | 15 Cr j1,
2-5 Cr j2
(maintenance) | 5 months | | Horak
1998 ²⁴ | SLIT Birch Placebo | Conventional
therapy | 10 drops (500 STU/ml) | 225 STU | 3 times a week | NR | 3 months | | Lima
2002 ²⁵ | SLIT Timothy Placebo | Conventional
therapy | 6 drops of 1 mg/ml | NR | Daily | 900 PhI p5
(per month) | 12-18 months
18 months | | Novembre 2004 ²⁶ | SLIT Grass mix
symptomatic therapy | ONLY rescue medication | 5 drops of 25 BU/ml | 120 µg | Daily | 0.5 Group V major
grass
(maintenance) | 3 years | | Ott 2008 ²⁷
Sieber 2012 ²⁸ | SLIT grass mix
followed by placebo
placebo | ONLY rescue
medication | 300 IR maintenance
dose
(escalation from 30 IR
to 300 IR in one hour) | 22000 IR per
season
66000 IR total
over 3 seasons | Ultrarush, then
daily
for 3 seasons | 1500 µg Grp V
major allergen per
season, or 4500
total over study | Co-seasonal for 3 years (3 seasons); follow- up season at year 4 where everyone had placebo | | Panzer
2008 ²⁹ | SLIT Grass mix
Placebo | ONLY rescue
medication | 10 drops of
10000 JSK/ml
(jednotkastandardnikv
ality- standard quality
unit) | >580000 JSK | 3 times a week | NR | 1 year | | Roder
2007 ³⁰ | SLIT Grass mix
Placebo | Conventional
therapy | 9500 BU | 1976000 BU
4.5 mg Lol p5 | 2 times a week | 21 Lol p5
(maintenance) | 2 years | | Sabbah
1994 ³¹ | SLIT Grass mix or dust mite Placebo | ONLY rescue
medication | 20 drops of 100 IR/ml | 4500 IR | Daily for one
month, Then
alternating daily
for one month | NR | 120 days | | Voltolini
2001 ³² | Co-seasonal SLIT
Conventional meds | conventional | 5 drops 25 BU/ml | 819 BU/5months=
445 mg Bet v1 | 3 times a week | 445 milligram Bet
v1
(cumulative) | 5 months per yr for 2
years
(co-seasonal) | #### d) Table E3d. Intervention Characteristics- SLIT-As thma and Rhinitis | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (µg) | Treatment Duration | |---------------------------------|---|---|----------------------------------|---|--|---|--------------------| | Marogna
2005 ³³ | SLIT Birch
Placebo | Conventional
therapy | 102 μg per year | NR | Daily | 102 Bet v1
(per year) | 3.5 years | | Voltolini
2009 ³⁴ | SLIT Birch
Placebo | Conventional
therapy | 300 | 13.8 IR per season | Daily | 13.8 IR (6.9 µgBet v1 per season) | 4 months | | Marogna
2010 ³⁵ | SLIT birch;
Monteleukast | Conventional
therapy
(Formoterol/
Fluticasone) | 5 drops of 10,000
RU/ml | NR | 3 times a week | 100 μg Bet v 1 per year | 5 years | | Amar
2009 ³⁶ | SLIT Timothy-Monotherapy SLIT Timothy-Multiallergen therapy | Conventional
therapy | 19 µg | 571 μg per month | Daily | 19PhI p5
(maintenance) | 15 months | | Marogna
2009 ³⁷ | SLIT Grass mix Inhaled Corticosteroids | Conventional therapy | 5 drops of 10,000
RU/ml | 70 μg (yearly) | 3 times a week | 70 Phl p1
(per year) | 5 years | | Stelmach
2011 ³⁸ | SLIT pre-coseasonal -
grass mix
SLIT continuous –
grass mix
placebo | ONLY rescue
medication | 300IR | 3.6 mg
7.3 mg
(of major allergen) | Arm 1:Daily for 6
of 12 months
Arm 2: daily for
12 of 12 months | 10 μg of major allergens
(maintenance dose)
Dact g 5, Antx 0 5, Lol p 5,
Poa p 5, Phl p 5 | 12 months | | Marogna
2004 ³⁹ | SLIT Dust mite, birch, grass mix, parietaria, mugwort Pharmacotherapy | Conventional
therapy | 5 drops of 10,000
RU/ml | 390 µg Der p1/ Der
p2,70 µg PhI p1, 70
µg Par j1, 100 µg Bet
v1 (per year) | 3 times a week | 390 µg Der p 1/Der p 2,
70 µg Phl p 1, 70 µg Par j
1, 100 µg Bet v 1
(per year) | 3 years | | Marogna
2006 ⁴⁰ | SLIT Birch alone
SLIT Birch and Grass | Conventional therapy | 100 μg (monthly) 70 μg (monthly) | NR | every other day | 100 μg (per month)
70 μg (per month) | 4 years | | Marogna
2008 ⁴¹ | SLIT Birch-Grass-Dust
mite and Parietaria
Conventional therapy | Conventional
therapy | 5 drops of 10,000
RU/ml | 480 μg of Der p1, 480
μg Der p2, 40 μg of
PhI p 1,40 μg Par j 1,
100 μg of Bet v 1
(per year) | 3 times a week | 480 μg of Der p1, 480 μg
Der p2, 40 μg of PhI p
1,40 μg Par j 1, 100 μg of
Bet v 1
(per year) | 3 years | | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment Duration | |--|---|---------------------------------|--|----------------------|--|---|----------------------| | Moreno-
Ancillo
2007 ⁴² | SLIT Grass mix and olive Placebo | NR | 2 μg grass, 3 μg
olive | NR | Daily | 2 Group V major grass,
3 Oeuropaea Ole e1
(maintenance) | 10 months | | Hirsch
1997 ⁴³ | SLIT Dust mite
Placebo | Conventional therapy | 7 drops of 11.9 μg
/ml=3.75 μg | 570 µg
(per year) | 3 times a week | 570 Dep p1
(per year) | 1 year | | O'Hehir
2009 ⁴⁴
O'Hehir
2009 ⁴⁴ | SLIT Dust mite
Placebo | ONLY rescue medication | 8 drops | 85621 IR | | 17100 mg Der p 1; 3400
mg Der p 2 (per year) | 1 year | | Bush
2011 ⁴⁵ | SLIT high dose Dust mite (Der F) SLIT Low dose Dust Mite Placebo | Conventional
therapy | 4200 AU/day =70 μg
Der f 1/day
60 AU/day=1 μg Der
f 1/day | NR | Once a day | 70 μg Def f 1 per day | 12-18
months | | Tari
1990 ⁴⁶ | SLIT
Placebo | ONLY rescue medication | 15 drops of 500
STU/ml | NR | 3 times per week | | 18 months | | Bahceciler
2001 ⁴⁷ | SLIT Dust mite
Placebo | Conventional
therapy | 20 drops of 100
IR/mL | 7000 IR | daily 4 weeks,
then 2 times a
week for 4
months | 560 Der P,
980 Der F
(cumulative) | 6 months | | Guez
2000 ⁴⁸ | SLIT Dust mite
Placebo | Conventional therapy | 20 drops of 300
IR/ml | 90,000 IR | 3 times a week | 2200 Der p1,
1700 μg Der f1
(cumulative) | 24 months | | Marogna
2010 ⁴⁹ | SLIT 3 yrs; SLIT 4 yrs; SLIT 5 yrs. Dust mite (DP) (Other group excluded as not randomized) | Conventional
therapy | 5 drops of
10,000RAST
units/ml | 390 μg Der p1/Derp2 | 3 times a week | | 3, 4, or 5
years. | e) Table E3e. Intervention Characteristics- SLIT-As thma and Rhinoconjunctivitis | Study | Arms | Conventional/
Rescue
Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing
Interval | Quantity of Major
Protein (µg) | Treatment
Duration | |---|----------------------------|------------------------------------|--------------------|-----------------|-----------------------------------|-----------------------------------|-----------------------| | Pajno 2003 ^{50,}
Pajno 2004 ⁵¹ | SLIT Parietaria
Placebo | Conventional therapy | 5 drops of 10BU/ml | 20.3 µg | every other
day | 20.3 Par j1 (cumulative) | 13 months | | Study | Arms | Conventional/
Rescue
Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing
Interval | Quantity of Major
Protein (µg) | Treatment
Duration | |---|---|------------------------------------|--|--|-----------------------------------|---|--| | Passalacqua
1999 ⁵² | SLIT Parietaria
Placebo | ONLY rescue medication | 5 drops of 10 BU/ml
=12 μg | 256 BU | Daily | 16 Par j1
(cumulative) | 6 months | | Vervloet
2007 ⁵³ | SLIT Bald-cypress
Placebo | ONLY rescue medication | 300 IR | NR | Rush,
Then daily | 228 Jun a1
(maintenance) | 120 days | | Vourdas
1998 ⁵⁴ | SLIT Olive
Placebo | Conventional therapy | 20 drops of 300 IR/ml | 30000 IR/year | Daily | 4050 Ole e 1
(per year) | Seasonal (6
months each
year) for 2
years | | Pajno
2011 ⁵⁵ | continous SLIT
co-seasonal SLIT
Grass mix | Conventional
therapy | 6 drops of 300 IR/ml | NR | 5 days per
week | 6 drops of 14 µg /ml Phl
p 5
(maintenance dose) | 32 months
4 months/year
during season,
total of 2 years
of treatment | | Feliziani
1995 ⁵⁶ | SLIT Grass mix
Placebo | Conventional
therapy | 5 drops of 100 BU/ml
=20 BU | NR | 3 times a
week | NR | Until end of pollen season | | Pfaar
2007 ⁵⁷ | SLIT Grass mix
Placebo | ONLY rescue medication | 40 μg (of group 5 grass
allergen) | NR | Daily | 40 Group V major grass (maintenance) | 2 years | | Pradalier
1999 ⁵⁸ | SLIT Grass mix or dust
mite (updosing)
SLIT Grass mix or dust
mite (No updosing) | Conventional
therapy | 2 μg GroupV major
grass, or 0.8/0.4 μg
Der p1/Der p2
2 μg GroupV major
grass, or 0.8/0.4 μg
Der p1/Der p2 | NR | Daily | 2 µg Group V major
grass, or 0.8/0.4 µg
Der p1/Der p2 | 3 months
2 months | | Valovirta
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | SLIT Tree mix high dose SLIT Tree mix low dose Placebo | Conventional
therapy | 100,000 SQ-U/ml
(per week)
12,000 SQ-U/ml
(per week) | 200,000 SQ-U
per week =30 µg
24,000 SQ-U per
week or 3.6 µg | 5 times a
week | 30 Bet v1/Aln g 1/Cor a1 (per week) 3.6 Bet v1/Aln g 1/Cor a1 (per week) | 5 weeks build-
up,
up to 18
months
maintenance | | De Blay
2007 ⁶¹ | SLIT Grass mix
Placebo | ONLY rescue medication | 300 IR | 31800 IR | 3 times a
week | 2750 Group 3 major
grass
(cumulative) | 10 months | | Study | Arms | Conventional/
Rescue
Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing
Interval | Quantity of Major
Protein (µg) | Treatment
Duration | |--------------------------------------|----------------------------|------------------------------------|------------------------------------|---------------------|-----------------------------------|--|-----------------------| | Pozzan
2010 ⁶² | SLIT Alternaria
placebo | ONLY rescue medication | 0.12 μg Alt a 1 per day | NR | Daily | 3.6 µg Alt a 1 per month | 3 years | | Alvarez-Cuesta
2007 ⁶³ | SLIT Cat
Placebo | Conventional therapy | 5 drops of 0.51 μg /ml | 17.1 μg
Fel d 1. | Daily | 0.51 Fel d1
(maintenance) | 12 months | | Ippoliti
2003 ⁶⁴ | SLIT Dust mite
Placebo | Conventional therapy | 5 drops of 10 BU/mL | NR | 3 times a
week | 2.4 Der p1
1.2 Der p2
(per week) | 6 months | | Rodriguez
2006 ⁶⁵ | SLIT Dust mite
Placebo | Conventional
therapy | 1.0 ml of 0.5 µg /ml
2.0 Der f1 | NR | Weekly | 0.5 Der f1
(maintenance) | 10 months | # **TABLE E4.- QUALITY ASSESSMENT-SLIT** ### a) Table E4a. Quality aseessment -SLIT-Asthma | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of
Bias | |---|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|-------------------------| | D'Ambrosio,
1999 ¹ | Low risk | Low risk | High risk | Low risk | High risk | No | Medium risk | | Pajno,
2000 ² | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Nelson,
1993 ³ | Low risk | Low risk | High risk | Low risk | Low risk | No | Medium risk | | Cortellini
2010 ⁴ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High | | Stelmach 2009 ⁵
Penagos 2008 ⁶ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Lue,
2006 ⁷ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Niu,
2006 ⁸ | Low risk | Low risk | Low risk | High risk | High risk | No | Medium risk | | Sambugaro
2003 ⁹ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | b) Table E4b. Quality aseessment -SLIT-R hinitis | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |----------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | Horiguchi,
2007 ¹⁰ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Okubo,
2008 ¹¹ | Low risk | Low risk | High risk | Low risk | Low risk | No | Medium risk | | Fujimura
2011 ¹² | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Hordijk,
1998 ¹³ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Tahamiler,
2007 ¹⁴ | Low risk | Low risk | High risk | High risk | Low risk | No | Medium risk | | Tseng,
2008 ¹⁵ | Low risk | Low risk | Low risk | High risk | Low risk | No | Medium risk | | deBot
2011 ¹⁶ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | c) Table E4c. Quality assessment -SLIT-R hinoconjunctivitis | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |--|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | D'Ambrosio,
1996 ¹⁷ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | La Rosa 1999 ¹⁸
Leonardi, 2009 ¹⁹ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Bowen 2004 ²⁰ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Skoner,
2010 ²¹ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Di Rienz,
2006 ²² | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Makino
2010 ²³ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Horak,
1998 ²⁴ | Low risk | Low risk | High risk | High risk | Low risk | Yes or unclear | Medium risk | | Lima
2002 ²⁵ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |--|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | Novembre,
2004 ²⁶ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Ott, 2008 ²⁷
Sieber 2012 ²⁸ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Panzer, 2008 ²⁹ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Roder,
2007 ³⁰ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Sabbah,
1994 ³¹ | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Voltolini
2001 ³² | Low | Low | High | Low | High | High | Medium | d) Table E4d. Quality aseessment -SLIT-Asthma and Rhinitis | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |--|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | Marogna,
2005 ³³ | Low risk | Low risk | High risk | Low risk | High risk | No | Medium risk | | Voltolini,
2009 ³⁴ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Marogna
2010 ³⁵ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Amar,
2009 ³⁶ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Marogna,
2009 ³⁷ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Stelmach
2011 ³⁸ | Low risk | Low risk | Low risk | Low risk | High risk | No | Low risk | | Marogna,
2004 ³⁹ | Low risk | Low risk | High risk | High risk | Low risk | Yes or unclear | Medium risk | | Marogna,
2006 ⁴⁰ | Low risk | Low risk | High risk | High risk | Low risk | Yes or unclear | Medium risk | | Marogna,
2008 ⁴¹ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Moreno-Ancillo
2007 ⁴² | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Hirsch,
1997 ⁴³ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | O'Hehir, 2009 ⁴⁴
O'Hehir, 2009 ⁴⁴ | Low risk | Low risk | High risk | High risk | High risk | Yes or unclear | High risk | | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |-----------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | Bush
2011 ⁴⁵ | Low risk | High risk | Low risk | Low risk | High risk | Yes or unclear | Medium risk | | Tari,
1990 ⁴⁶ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Bahceciler,
2001 ⁴⁷ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Guez,
2000 ⁴⁸ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Marogna
2010 ⁴⁹ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | e) Table E4e. Quality aseessment -SLIT-Asthma Rhinoconjunctivitis | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |---|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | Pajno 2003 ^{50,}
Pajno 2004 ⁵¹ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Passalacqua,
1999 ⁵² | Low risk | Low risk | Low risk |
Low risk | Low risk | Yes or unclear | Low risk | | Vervloet,
2007 ⁵³ | Low risk | Low risk | High risk | Low risk | High risk | Yes or unclear | Medium risk | | Vourdas,
1998 ⁵⁴ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Pajno
2011 ⁵⁵ | Low risk | Low risk | High risk | Low risk | High risk | No | Medium risk | | Feliziani,
1995 ⁵⁶ | Low risk | Low risk | High risk | High risk | Low risk | No | Medium risk | | Pfaar,
2007 ⁵⁷ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Pradalier,
1999 ⁵⁸ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Valovirta, 2006 ⁵⁹
Savolainen, 2006 ⁶⁰ | Low risk | High risk | Low risk | Low risk | Low risk | Yes or unclear | Medium risk | | De Blay,
2007 ⁶¹ | Low risk | Low risk | High risk | Low risk | High risk | Yes or unclear | Medium risk | | Pozzan
2010 ⁶² | Low risk | High risk | Low risk | Low risk | High risk | Yes or unclear | Medium risk | | Alvarez-Cuesta
2007 ⁶³ | Low risk | Low risk | High risk | High risk | Low risk | Yes or unclear | Medium risk | | Ippoliti,
2003 ⁶⁴ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other
Biases | Sponsor company involved in design | Overall Risk of Bias | |----------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|-----------------|------------------------------------|----------------------| | Rodriguez,
2006 ⁶⁵ | Low risk | High risk | Low risk | Low risk | Low risk | Yes or unclear | Medium risk | ## TABLE E5.- ASTHMA AND ASTHMA COMBINED SCORES -SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |----------------------------------|------------|-----------------|-----------------|--|-------------------|-------------------------------|-------------------------------|---| | Pajno
2000 ² | Dust mite | SLIT
Placebo | 2 years | Mean score for
nighttime symptoms
per month | 0-90 per
month | 14
15 | 6
13.2 | SLIT pre vs post p = 0.001 Placebo pre vs post p= 0.439 SLIT vs Placebo p <0.0001 | | Pajno
2000 ² | Dust mite | SLIT
Placebo | 2 years | VAS Asthma
Symptoms | 0-10/day | 5.1
5.3 | 2.5
6.6 | SLIT pre vs post p = 0.001 | | Cortellini
2010 ⁴ | Alternaria | SLIT
Placebo | 10 months | Asthma, Rhinitis,
Conjunctivitis score | | 421(102)
305 | 182(67)
315(115) | SLIT pre vs post p<0.001 Placebo pre vs post NS SLIT vs Placebo p=0.02 | | Lue
2006 ⁷ | Dust mite | SLIT
Placebo | 6 months | night time asthma
score | 0-3/day | 0.51 +/- 0.24
0.5 +/- 0.38 | 0.16 +/- 0.15
0.5 +/- 0.47 | SLIT pre vs post p< 0.001 Placebo pre vs post p=0. 996 SLIT vs Placebo p = 0.047 | | Niu
2006 ⁸ | Dust mite | SLIT
Placebo | 24 weeks | daily asthma
symptoms | 0-3/day | 0.11
0.05 | 0.04
0.06 | SLIT vs Placebo p= 0.028 | | Hirsch
1997 ⁴³ | Dust mite | SLIT
Placebo | 1 year | Mean daily pulmonary symptoms | 0-3 | 0.36
0.07 | 0.07
0.28 | Placebo pre vs post p=1545
SLIT vs Placebo p< 0.05 | | Tari
1990 ⁴⁶ | Dust mite | SLIT
Placebo | 18 months | Daily Lung symptom
score (sum of
individual sx scores) | 0-3/sx | 10
10 | 6
9.5 | SLIT pre vs post p 0.001
SLIT vs Placebo NS | | Bahceciler
2001 ⁴⁷ | Dust mite | SLIT
placebo | 6 months | Asthma symptoms | 0-3 | 0.64
0.33 | 0.3
0.26 | SLIT pre vs post p <0.05 | | Ippoliti
2003 ⁶⁴ | Dust mite | SLIT
Placebo | 6 months | asthma symptom score | | 3.28
3.08 | 1.28
3.15 | SLIT pre vs post p <0.001
Placebo pre vs post p NS | | deBot
2011 ¹⁶ * | Dust mite | SLIT
placebo | 2 years | Dyspnea/wheeze score | | NR | 0.21
0.11 | SLIT vs Placebo p=0.01 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|---|---------------------|---|---|-----------------------------|---|--|--| | D'Ambrosio19
96 17 | Parietaria | SLIT
Placebo | 5 months | Rhinoconjunctivitis plus asthma symptom scores | 0 = none | NR
NR | 4352
6134 | SLIT vs Placebo p <0.05 | | Purello-
D'Ambrosio19
99 ¹ | Parietaria | SLIT
Placebo | 10 months | Unspecified Asthma plus rhinoconjunctivitis score | 0-3 | NR
NR | NR
NR | SLIT pre vs post p=0.001 | | Pajno 2003 ^{50,}
Pajno 2004 ⁵¹ | Parietaria | SLIT
Placebo | Pollen
season
(April-June) | Chest symptom score | 0-21/
week | | 16 median
weekly score
18 median
weekly score | SLIT vs Placebo p =0.191 | | Pajno 2003 ^{50,}
Pajno 2004 ⁵¹ | Parietaria | SLIT
Placebo | Pollen
season
(April-June) | VAS Chest symptoms | 0-10/
day | | 1.5 median
weekly score
2.0 median
weekly score | SLIT vs Placebo p =0.037 | | Lima
2002 ²⁵ | Timothy | SLIT
Placebo | 18 months | Overall chest symptom scores | 0-12/
day | NR
NR | 117
32 | SLIT vs Placebo p= 0.64 | | Lima
2002 ²⁵ | Timothy | SLIT
Placebo | 18 months | Overall improvement compared to previous years | -3 to +3 | NR
NR | 77% better than
prior years
39% better than
prior years | SLIT vs Placebo p<0.05 | | Marogna
2005 ³³ | Birch | SLIT
Placebo | 3.5 years | Lung, nasal, eye
symptoms | 0-360 | 290
300 | 50
150 | SLIT vs Placebo p<0.001 | | Voltolini
2010 ³⁴ | Birch | SLIT
Placebo | 18 months;
at peak
season | number of days with asthma | # of days
with
asthma | 10
13 | 2
7 | SLIT vs Placebo p< 0.05 | | Marogna
2010 ³⁵ | Birch
(GINA
criteria
asthma
dx) | SLIT
Montelukast | 5 years | 0-3 per lower airway
symptom | 0-12/day | 186.1
(10.3 SEM)
166.4
(7.9 SEM) | 39.4(5.6)
158.9(7.6) | SLIT pre vs post p<0.001;
Montelukast pre vs post NS;
SLIT vs Montelukast p<0.0001 | | Panzner
2008 ²⁹ | Grass mix | SLIT
Placebo | End of
pollen
season
(September
2004) | bronchial symptoms
score | 0-12/
day | NR
NR | 31.95
103.8 | SLIT vs Placebo p= 0. 0299 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---------------------------------------|---|--|---|---|---|--------------------------------|--------------------------------|---| | Panzner
2008 ²⁹ | Grass mix | SLIT
Placebo | End of
pollen
season
(September
2004) | Total
symptoms score
Bronchial, nasal ,
ocular | 0-48/
day | | 204
611 | SLIT vs Placebo 2 p= 0.02 | | Marogna
2009 ³⁷ | Grass mix | SLIT
Inhaled
corticosteroid | 5 years | lower airway score | 0-12/
day | 176.0 +/- 6.2
162.2 +/- 4.9 | 52.1 +/- 12.5
110.2 +/- 5.3 | SLIT pre vs post p< 0.001 Placebo pre vs post p< 0.001 SLIT vs Placebo p< 0.001 | | Moreno-
Ancillo 2007 ⁴² | Grass mix
Olive tree | SLIT
Placebo | 10 months | Pulmonary symptoms | 0-9 | 0.3 +/- 0.43
0.28 +/- 0.35 | 0.16 +/- 0.21
0.14 +/- 0.22 | SLIT pre vs post p =0.016
SLIT vs Placebo p= 0.16
Placebo pre vs post p= 0.1545 | | Marogna
2007 ⁴⁰ | Birch and
Grass | SLIT Birch alone
SLIT Grass alone
SLIT Birch +Grass
Pharmacotherapy | 4 years | Combined asthma
and rhinitis symptom
score for Birch pollen
season | 0-21/
day | 340
340
340
290 | 70
150
50
290 | Birch vs Pharm p< 0.001
Grass vs Pharm p< 0.001
Birch+Grass vs Pharm p< 0.001 | | Marogna
2007 ⁴⁰ | Birch and
Grass | SLIT Birch alone
SLIT Grass alone
SLIT Birch +Grass
Pharmacotherapy | 4 years | Combined asthma
and rhinitis symptom
score for grass pollen
season | 0-21/
day | 300
320
320
275 | 120
50
20
300 | Birch vs Pharm p< 0.01
Grass vs Pharm p< 0.001
Birch+Grass vs Pharm p< 0.001 | | Bush
2011 ⁴⁵ | Dust Mite
(NHLB
criteria for
asthma) | High dose
Low Dose
placebo | 12-18
months | 0-3 per symptom,
asthma and nasal,
0-24/day | | NR | NR | High dose vs placebo NS
Low dose vs placebo NS | | Pajno*
2011 ⁵⁵ | Grass Mix
(peds) | Cont SLIT
Co-seasonal SLIT | 3 yrs | 0-3 per Chest
symptom,
0-12 per day. | %
reduction
from
baseline | NR | 80% reduction
50% reduction | Continuous vs Seasonal NS | | Pajno
2011 ⁵⁵ | Grass mix
(peds) | Cont SLIT;
Co seasonal SLIT | 3 years | 0-3 per symptom per
day. Nasal, chest,
eye symptoms | Reported
as %
reduction
from
baseline | | 60% reduction
50% reduction | Continuous vs Seasonal NS. Comparing the difference in percent reduction in symptoms between the 2 groups | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--
--|--|---------------------|--|--------------|----------------------------|--------------------------------------|---| | Valovirta,
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree mix | SLIT high dose
SLIT low dose
Placebo | Whole pollen season | Asthma symptoms | 0-3/
day | NR
NR
NR | 0.6
0.5
0.9 | High dose vs placebo p=0.02
Low dose vs placebo NS | | Valovirta,
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree mix | SLIT high dose
SLIT low dose
Placebo | Whole pollen season | Asthma and rhinoconjunctivitis symptoms | 0-9/
day | NR
NR
NR | 2.9
2.9 | High dose vs placebo p=0.01,
Low dose vs placebo p =0.03, | | Pozzan
2010 ⁶² | Alternaria
(GINA
criteria
used for
asthma
dx) | SLIT
placebo | 3 years | Clinical improvement
6-0 VAS | | NR | 4.7 <u>+</u> 0.8
2.0 <u>+</u> 1.6 | SLIT vs Placebo p =0.002 | | Marogna,
2004 ³⁹ | Dust mite,
birch,
grass mix,
parietaria,
mugwort | SLIT
Placebo | 3 years | Combined asthma and rhinitis symptom score | 0-21/
day | 147 +/- 3.3
138 +/- 2.3 | 54.7 +/- 2.8
121 +/- 3.8 | SLIT pre vs post p< 0.0001 Placebo pre vs post p NS SLIT vs Placebo p< 0.0001 | ^{*}Reported only asthma scores ## TABLE E6.- RHINITIS AND RHINOCONJUNCTIVITIS SYMPTOM SCORES -SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|------------|-----------------|-----------------|---|--|---|--|---| | Purello-
D'Ambrosio
1999 ¹ | Parietaria | SLIT
Placebo | 10 months | Unspecified rhinitis symptom scores | 0-12 | NR
NR | NR
NR | SLIT pre vs post p= 0.04 | | Nelson
1993 ³ | Cat | SLIT
Placebo | 7 months | nasal blockage
index after exposure
to cat room | (Oral minus
nasal peak
flow)/oral flow | mean: 6.6
SEM 3.56
mean: 6.33
SEM 4.96 | mean: 0.95
SEM 1.75
mean: 5.00
SEM 4.09 | SLIT pre vs post p<0.001
SLIT vs Placebo p= NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---------------------------------|-------------------|------------------------------|---|--|----------|---|--|--| | Nelson
1993 ³ | Cat | SLIT
Placebo | 7 months | Unspecified rhinitis symptom scores | | Mean 29.10
SEM: 4.02
mean: 35.53
SEM: 5.68 | Mean 12.15
SEM 1.94
% improv58.25
mean: 18.67
SEM: 2.96
% improv47.17 | SLIT pre vs post p<0.001
SLIT vs Placebo <0.01 | | Hordijk
1998 ¹³ | Grass Mix | SLIT
Placebo | 3 months
(end of pollen
season) | Mean peak pollen patient reported rhinitis daily scores | 0-63/day | 2.16
1.27 | 3.21
5.12 | SLIT vs Placebo p= 0.03
peak season | | Hordijk
1998 ¹³ | Grass mix | SLIT
Placebo | 10 months | investigator
rhinoconjunctivitis
assessment | NS | | 3.21+/- 3.05
5.13+/- 3.6 | SLIT vs Placebo p = 0.03 | | Horiguchi
2008 ¹⁰ | Japanese
cedar | SLIT
Placebo | 7 months | sneezing | 0-4 | NR
NR | 0.98
1.2 | SLIT vs Placebo p <0.0001 | | Horiguchi
2008 ¹⁰ | Japanese
cedar | SLIT
Placebo | 7 months | Nasal secretion | 0-4 | NR
NR | 0.95
1.24 | SLIT vs Placebo p <0.0001 | | Horiguchi
2008 ¹⁰ | Japanese
cedar | SLIT
Placebo | 7 months | Nasal obstruction | 0-4 | NR
NR | 0.43
0.52 | SLIT vs Placebo p =0.0028 | | Okubo
2008 ¹¹ | Japanese
cedar | SLIT
Placebo | end of cedar
season,
(April 5th) | total rhinitis
symptom score;
every day, between
Feb 2 -Apr 5 | 0-9 | | 5.1
5.9 | SLIT pre vs post p= NS
SLIT vs Placebo p= NS | | Stevens
1984 ⁶⁶ | Parietaria | SLIT
Placebo | 10 months | Nasal symptoms | 0-12 | 64.1
64.7 | 42
76 | SLIT vs Placebo NS | | Tahamiler
2007 ¹⁴ | Dust mite | SLIT 2 years
SLIT 3 years | 6 years after
start; year 2,
and year 3 | Nasal symptoms | 0-3 | 2.304 +/-0.3
2.366 +/-0.4 | 0.8701 +/-
0.9706
0.3723+/- 0.5383 | SLIT 2y pre vs post p<.05
SLIT 3y pre vs post p<.05
2y Vs. 3y p< 0.001 | | deBot
2011 ¹⁶ | Dust Mite | SLIT
placebo | 2 years | 0-3/nasal symptom
score of 0-12/day | | 3.25
3.25 | 2.26
(26% decrease)
2.01
(37%decrease) | SLIT vs Placebo NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|------------|----------------------------|--|--|-------|-------------------------------|--------------------------------|--| | Marogna
2010 ³⁵ | Birch | SLIT birch
Monteleukast | 5 years | 0-3/upper airway
symptom. 0-12/day | | 82.0
93.6 | 26.8
86.4 | SLIT pre vs Post P<0.05;
Montelukast pre vs post NS.
SLIT vs Placebo p <0.05 | | Tseng
2008 ¹⁵ | Dust mite | SLIT
Placebo | 24 weeks | Unspecified rhinitis symptom scores | 0-3 | 1.79 +/- 1.13
2.33 +/-1.62 | 1.72+/- 1.78
1.89 +/-1.9 | SLIT pre vs post p= 0.826 Placebo pre vs post p= 0.095 SLIT vs Placebo p= 0.6 | | La Rosa
1999 ¹⁸
Leonardi
2009 ¹⁹ | Parietaria | SLIT
Placebo | 2 years | Unspecified rhinitis symptom scores | 0-12 | NR
NR | NR
NR | SLIT vs Placebo p= 0.02
>30% reduction in rhinitis
symptom | | Bowen
2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months
(end of pollen
season) | Sneezing score | 0-3 | NR
NR | 0.99 +/- 0.64
1.34 +/- 0.67 | SLIT vs Placebo p= 0.04 | | Bowen,
2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months
(end of pollen
season) | total rhinitis score | 0-12 | NR
NR | 3.95 +/- 2.45
5.03 +/- 2.54 | SLIT vs Placebo p= 0.09 | | Bowen 2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months
(end of pollen
season) | Rhinorrhea score | 0-3 | NR | 1.10+/-0.81
1.36+/-0.67 | SLIT vs Placebo NS | | Bowen 2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months
(end of pollen
season) | Nasal obstruction score | 0-3 | NR | 1.07 +/-0.79
1.19 +/- 0.90 | SLIT vs Placebo NS | | Bowen
2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months
(end of pollen
season) | Nasal pruritis score | 0-3 | NR | 0.79 +/- 0.65
1.15 +/- 0.73 | SLIT vs Placebo p=0.04 | | Lima
2002 ²⁵ | Timothy | SLIT
Placebo | 18 months;
at peak season | Unspecified rhinitis symptom scores | NR | NR
NR | 742
1288 | SLIT vs Placebo p= 0.37
CI -191 | | Panzner
2008 ²⁹ | Grass mix | SLIT
Placebo | End of pollen
season
(September
2004) | nasal symptoms
score | NR | NR
NR | 111.35
321.6 | SLIT vs Placebo p= 0.0017 | | Panzner
2008 ²⁹ | Grass mix | SLIT
Placebo | 10 months | Rhinoconjunctivitis
total symptoms
score | NR | NR
NR | 111.35
321.6 | SLIT pre vs post p = 0.0076 Placebo pre vs post p = 0.293 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|---------------------|-----------------------------------|-----------------|---|-------|---------------------------------|--------------------------------|---| | Roder
2007 ³⁰ | Grass mix | SLIT
Placebo | 2 years | mean daily total of all rhinitis symptoms | 0-15 | 5.6
9.0 | 3.1
3.4 | SLIT vs Placebo NS
CI -0.66 - 0.5 | | Sabbah
1994 ³¹ | Grass mix | SLIT
Placebo | 17 weeks | Nasal symptom scores | 0-7 | NR
NR | NR
NR | SLIT vs Placebo p NS | | Voltolini
2010 ³⁴ | Birch | SLIT
Placebo | 1 year | Nasal obstruction score | 0-3 | 2 2 | 1.5
2 | SLIT vs Placebo p <0.05 | | Voltolini
2010 ³⁴ | Birch | SLIT
Placebo | 1 year | Rhinorrhea symptom score | 0-3 | 2
2 | 1
1.5 | SLIT vs Placebo p <0.05 | | Marogna
2009 ³⁷ | Grass mix | SLIT
Inhaled
corticosteroid | 5 years | Upper airway score | NR | 116.2 +/- 12.3
89.8 +/- 10.4 | 33.0 +/- 5.2
108.3 +/- 11.4 | SLIT pre vs post p <0.001
Steroids pre vs post p NS
SLIT Vs. Steroids p = 0.001 | | Moreno-
Ancillo
2007 ⁴² | Grass mix and Olive | SLIT
Placebo | 10 months | Unspecified rhinitis symptom scores | | 0.88 +/- 0.53
0.74 +/- 0.44 | 0.55 +/- 0.35
0.56 +/- 0.41 | SLIT pre vs post p = 0.0076
Placebo pre vs post p = 0.293 | | Hirsch,
1997 ⁴³ | Dust mite | SLIT
Placebo | 1 year | nasal symptom
score | 0-3 | 1.4
0.48 | 0.84
0.34 | SLIT vs Placebo p NS | | O'Hehir,
2009 ⁴⁴
O'Hehir
2009 ⁴⁴ | Dust mite | SLIT
Placebo | 1 year | rhinitis symptom
score | 0-3 | 60
60 | 35
40 | SLIT pre vs post p <0.05
Placebo pre vs post NS | | Bahceciler,
2001 ⁴⁷ | Dust mite | SLIT
Placebo | 6 months | Rhinitis score | 0-2 | 1 (median)
0.64 (median) | 0.4 (median)
0.38 (median) | SLIT vs Placebo p=0.56, NS | | Guez,
2000 ⁴⁸ | Dust mite | SLIT
Placebo | 24 months | Unspecified rhinitis symptom scores | 0-3 | 3.8
4 | 2.3 (1.9)
3.2 (2.4) | SLIT vs Placebo p NS,
SLIT pre vs post p<0.05 | |
Pajno
2003 ^{50,}
Pajno
2004 ⁵¹ | Parietaria | SLIT
Placebo | 13 months | Nasal symptoms | 0-3 | NR | NR | SLIT vs Placebo NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|--|--|--|---|-------|----------------|------------------------------------|---| | Vervloet,
2007 ⁵³ | Mountain cedar | SLIT
Placebo | 120 days | Rhinitis total score | 0-12 | | 2.68 +/- 1.64
2.44 +/- 2.06 | SLIT vs Placebo p=0.68 | | Vourdas,
1998 ⁵⁴ | Olive | SLIT
Placebo | pollen season
Year 2 | Rhinitis score | 0-4 | | 0.72
1.22 | SLIT vs Placebo p NS | | Pradalier,
1999 ⁵⁸ | grass mix | SLIT
Placebo | 4 months (scores are reported for the entire pollen season | total rhinitis score | 0-12 | | 2.33 +/- 1.61
2.65 +/- 1.97 | SLIT vs Placebo p NS | | Valovirta,
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree mix | SLIT high dose
SLIT low dose
Placebo | Peak season | Nasal symptoms | 0-3 | NR
NR
NR | 1.5
1.6
2.2 | High dose vs Placebo p=0.04
Low dose vs Placebo p =0.04 | | De Blay,
2007 ⁶¹ | Grass:
Orchard,
Timothy
and
ryegrass | SLIT
Placebo | 10 months | 4-point scale rhinitis symptom scores | 0-30 | | 22.26 +/- 16.55
23.12 +/- 17.50 | SLIT vs Placebo p = 0.67 | | Ippoliti,
2003 ⁶⁴ | Dust mite | SLIT
Placebo | 6 months | Rhinitis symptom score | 0-3 | 0.84
0.91 | 0.39
0.82 | SLIT pre vs post p <0.001
Placebo pre vs post p NS | | Yonekura,
2010 ⁶⁷ | Dust mite | SLIT
Placebo | 1 year | Unspecified rhinitis symptom scores ` | | 1.65
1.75 | 1.2
1.6 | SLIT pre vs post p <0.05
Placebo pre vs post p NS | | Skoner,
2010 ²¹ | Birch | SLIT high dose
SLIT medium
dose
Placebo | Weeks 10 – 18 | Unspecified
Rhinoconjunctivitis
Symptom score | 0-3 | | 0.19 +/-1.16
0.46 +/- 1.4 | High Vs. Placebo p = 0.005 Medium Vs. Placebo p =0.19 High Vs. Medium p =0.51 (values are average for entire pollen season) | | Novembre,
2004 ²⁶ | Grass mix | SLIT
Placebo | 3 years | Unspecified
Rhinoconjunctivitis
Symptom score | | | | SLIT vs Placebo NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|-----------|------------------------------------|-------------------------|---|-------|-------------------|-------------------|---| | Ott,
2008 ²⁷
Sieber
2012 ²⁸ | Grass mix | SLIT
Placebo | 3 years | VAS
Rhinoconjunctivitis
Symptom score | | 0.0
0.0 | -1.94
-0.3 | SLIT vs Placebo p = 0.015 | | Amar,
2009 ³⁶ | Timothy | SLIT-mono
SLIT-Multi
Placebo | 15 months | Rhinoconjunctivitis
Symptom score | 0-3 | 6.3
8.1
6.4 | 4.0
5.4
3.9 | Mono vs Placebo NS
Multi vs Placebo NS | | Feliziani,
1995 ⁵⁶ | Grass mix | SLIT
Placebo | End of pollen
season | Rhinoconjunctivitis
Symptom score | 0-2 | 7.1
10.5 | 2.4
8.0 | SLIT vs Placebo p=0.01 | | Tari
1990 ⁴⁶ | Dust mite | SLIT
Placebo | 18 months | Combined nasal and respiratory symptoms | 0-3 | 14.5
13.5 | 8.0
12.0 | SLIT vs Placebo p<0.05
at 12 months
SLIT vs Placebo p<0.001
at 18 months | NS: Not significant TABLE E7.- CONJUNCTIVITIS SYMPTOM SCORES -SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|--------------------------|-----------------|-----------------|----------------------------|-------|-------------------------------|--------------------------------|---| | deBot
2011 ¹⁶ | Dust mite | SLIT
placebo | 2 years | 0-3/eye score,
0-9 /day | | NR | SLIT 0.49,
placebo 0.57 | SLIT vs Placebo NS | | Moreno-
Ancillo
2007 ⁴² | Grass mix and Olive tree | SLIT
Placebo | 10 months | Ocular symptoms | 0-3 | 0.89 +/- 0.63
0.64 +/- 0.5 | 0.48 +/- 0.39
0.46 +/- 0.31 | SLIT pre vs post p = 0.0092
Placebo pre vs post p = 0.1401 | | Vervloet,
2007 ⁵³ | Mountain
cedar | SLIT
Placebo | 120 days | Conjunctivitis total score | 0-9 | 0.02
0 | 1.14 +/- 1.14
1.24+/-1.40 | SLIT vs Placebo p = 0.95
Peak season | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|------------------------------------|--|--|-------------------------------|----------|------------|------------------------------|---| | Vourdas,
1998 ⁵⁴ | Olive | SLIT
Placebo | End of pollen
season Year 2 | 4-point scale | 0-4 | NR
NR | 0.04
0.23 | SLIT vs Placebo p <0.05; only significant week 19 | | Sabbah,
1994 ³¹ | Grass mix | SLIT
Placebo | 17 weeks | Ocular redness | 0-6 | 0
0.4 | 1.5
4.5 | SLIT vs Placebo p <0.05
Peak season | | Sabbah,
1994 ³¹ | Grass mix | SLIT
Placebo | 17 weeks | Ocular pruritus | 0-7 | 0.5
0.5 | 2.5
4.5 | SLIT vs Placebo p NS | | Bowen,
2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months (end
of pollen
season) | total conjunctivitis
score | 0-9 | NR
NR | 1.96 +/- 1.9
2.38+/- 1.92 | SLIT vs Placebo p= 0.35 | | Lima,
2002 ²⁵ | Timothy | SLIT
Placebo | 18 months;
at peak season | unspecified | | NR
NR | 462
550 | SLIT vs Placebo p= 0.86
CI -18 | | Panzner,
2008 ²⁹ | Grass mix | SLIT
Placebo | End of pollen
season
(September
2004) | ocular symptoms
score | 0-16/day | NR | 60.20
185.67 | SLIT vs Placebo p= 0.013 | | De Blay,
2007 ⁶¹ | Orchard,
Timothy and
Regrass | SLIT
Placebo | 10 months | 4-point scale | 0-30 | NR | 7.79
11.18 | SLIT vs Placebo p = 0.08 | | Purello-
D'Ambrosio,
1999 ¹ | Parietaria | SLIT
Placebo | 10 months | unspecified | 0-6 | NR | NR | SLIT pre vs post p= 0.04 | | Valovirta,
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree Mix | SLIT HighDose
SLIT LowDose
Placebo | Whole pollen season | Total eye symptoms | 0-9/day | NR | 0.8
0.9
1.1 | High vs Placebo, p=0.04,
Low vs Placebo NS | | Tari,
1990 ⁴⁶ | Dust mite | SLIT
Placebo | 18 months | Ocular symptoms | | | | SLIT vs Placebo p NS | NS: Not significant **TABLE E8.- MEDICATION SCORES - SLIT** | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|-------------------|-----------------|---------------------------|---|----------------------------------|--------------------------------|--|---| | Purello-
D'Ambrosio
1999 ¹ | Parietaria | SLIT
Placebo | 10 months | Unspecified | | NR
NR | NR
NR | SLIT pre vs post p<0.05
60% Percentage improvement | | Pajno,
2000 ² | Dust mite | SLIT
Placebo | 2 years | Unspecified | | 259.7
296 | 82.7
205.2 | SLIT vs Placebo p <0.0001 | | Cortellini
2010 ⁴ | Alternaria | SLIT
Placebo | 10 months | Medication score | 0-2 per
medication
per day | 97
83 | 40
94 | SLIT vs Placebo p=0.02 | | Lue,
2006 ⁷ | Dust mite | SLIT
Placebo | 6 months | Unspecified | | 1.7 +/- 1.08
1.25 +/- 0.72 | 1.0 +/- 0.94
1.1 +/- 1.15 | SLIT pre vs Post p = 0.034 Placebo pre vs Post p= 0.432 SLIT vs Placebo p = 0.366 | | Niu,
2006 ⁸ | Dust mite | SLIT
Placebo | 24 weeks | Medication scores antihistamines and oral corticosteroids | | | | SLIT vs Placebo p
No significant change | | Okubo,
2008 ¹¹ | Japanese
Cedar | SLIT
Placebo | End of season (april) | Medication score | | | 0.44
0.36 | SLIT pre vs Post p NS
Placebo pre vs Post p NS | | Troise,
1995 ⁶⁸ | Parietaria | SLIT
Placebo | Peak season
(4 months) | 0 to 3 grading the medications required | 1-3 | NR
NR | 25.6
250.2 | SLIT vs Placebo P<0.05 during peak season | | Tseng,
2008 ¹⁵ | Dust mite | SLIT
Placebo | 24 weeks | Need of antihistimine tablets | | 0.38 +/- 0.44
0.62 +/- 0.65 | 0.25 +/- 0.51
0.53 +/- 0.69 | SLIT pre vs Post p = 0.826
Placebo pre vs Post p = 0.312 | | Tseng,
2008 ¹⁵ | Dust mite | SLIT
Placebo | 24 weeks | beta-2 agonist puffs
per day | | 0.04 +/- 0.13
0.05 +/- 0.17 | 0.04 +/- 0.12
0.04 +/- 0.15
1024 | SLIT pre vs Post p = 0 .932 Placebo pre vs Post p = 0.843 SLIT vs Placebo p= 0.74 | | deBot
2011 ¹⁶ | Dust mite | SLIT
placebo | 2 years | Proportion of days with rescue meds | | NR | 0.21
0.26 | SLIT vs Placebo NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|---------------------------|---|--|------------------------------------|---------------------------|----------------|--|--| | La Rosa
1999 ¹⁸
Leonardi
2009 ¹⁹ | Parietaria | SLIT
Placebo | 2 years | Anti-rhinitis
medication
score | | | | SLIT vs Placebo p NS | | Bowen,
2004 ²⁰ | Ragweed | SLIT
Placebo | 3 months
(end of pollen
season) | Unspecified | | | 1.05 +/- 1.60
1.26 +/- 1.24 | SLIT vs Placebo p = 0.36 | | Skoner,
2010 ²¹ | Short
Ragweed | SLIT- high dose
SLIT- medium dose
Placebo | Weeks 10-18 | Total medication score | 0-3 | NR
NR
NR | 0.0003+/- 1.64
0.16 +/- 0.92
0.63 +/- 1.06 | High vs Medium p= 0.59
High vs Placebo p= 0.004
Medium vs Placebo p = 0.12 | | Makino,
2010 ²³ | Japanese
Cedar | SLIT
Placebo | 5 months | Unspecified | | | 39.4 +/- 12.5
56.0 +/- 16.1 | SLIT vs Placebo p= 0.42 | | Lima,
2002 ²⁵ | Timothy | SLIT
Placebo | 18 months | rescue medication use | | | 1418
2569 | SLIT vs Placebo p= 0.19
45% improvement SLIT | | Ott,
2008 ²⁷
Sieber
2012 ²⁸ | Grass mix | SLIT
Placebo | End of
season 4 | unspecified | | | 0.07+/- 11.69
-0.98 +/- 2.61 | SLIT vs Placebo p= 0.8397 | | Panzner,
2008 ²⁹ | Grass mix | SLIT
Placebo | End of pollen
season
(September
2004) | rescue medication
intake score | | NR
NR | 4.60
13.93 | SLIT vs Placebo p= 0.036 | | Voltolini
2001 ³² | Alder,
birch,
hazel | SLIT
medication | 2 yrs | Medication score | 0-3 per
med per
day | 87.86
61.62 | 29.09
66.7 | SLIT pre vs post p=0.0076
SLIT vs Meds p=0.0097
Mag of effect =39% | | Roder,
2007 ³⁰ | Grass mix | SLIT
Placebo | 2 years | % rescue med free
days | | | 69.3 (3.4)
74.2 (3.2) | SLIT vs Placebo p=0.67 | | Marogna,
2005 ³³ | White
Birch | SLIT
Placebo | 3 years | Doses of Salbutamol used per month | | 9
10 | 1.9
10.4 | SLIT vs Placebo p< 0.001 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|-------------------------|---|-----------------|---|----------------------------------|--|--|---| | Marogna
2010 ³⁵ | Birch | SLIT
monteleukast | 5 years | 1 point per nasal corticosteroid (NCS) or Beta agonist use. | NCS score;
Beta
agonist | NCS 15.8
(1.1 SEM)
Beta 20.1 (0.7) | NCS 4.3(0.7)
Beta 4.0(0.9)
NCS 15.0(1.0) | NCS SLIT vs Montelukast p <0.05 Beta agonists: SLIT pre vs post p<0.01, Montelukast pre vs post | | | | | | score | NCS 16.6(1.0)
Beta 19.4 (0.9) | Beta 15.8(1.0) | p =0.019
SLIT vs Montelukast p<0.0001 | | | Amar,
2009 ³⁶ | Timothy | SLIT mono
SLIT multi
Placebo | 15 months | Medication scores.
0-8 points per dose | | 0.19
0.17
0.11 | 0.10
0.07
0.05 | P=0.7
comparison of the 3 arms | | Marogna,
2009 ³⁷ | Grass mix | SLIT
Placebo | 5 years | Bronchodilators use | | 23.0 +/- 1.5
22.4 +/- 0.9 | 5.1 +/- 1.4
13.0 +/- 1.2 | SLIT pre vs post p= 0.001 Placebo pre vs post p= 0.001 SLIT vs Placebo p= 0.01 | | Marogna,
2009 ³⁷ | Grass mix | SLIT
Placebo | 5 years | Nasal corticosteroids
use | NS | 19.1 +/- 2.2
24.8 +/- 3.1 | 6.0 +/- 0.9
26.0 +/- 2.3 | SLIT vs Placebo p< 0.001 | | Marogna,
2007 ⁴⁰ | Birch and
Grass | SLIT Birch alone
SLIT Grass alone
SLIT Birch + Grass
Pharmacotherapy | 4 years | Drug score during birch pollen season | | 70
68
70
60 | 15
30
10
62 | Birch Vs. Pharm p< 0.001
Grass Vs. Pharm p< 0.001
Mix Vs. Pharm p< 0.001 | | Marogna,
2007 ⁴⁰ | Birch and
Grass | SLIT Birch alone
SLIT Grass alone
SLIT Birch + Grass
Pharmacotherapy | 4 years | drug score for grass
pollen season | | 70
65
68
65 | 30
10
10
65 | Birch Vs. Pharm p< 0.001
Grass Vs. Pharm p< 0.001
Mix Vs. Pharm p< 0.001 | | Marogna,
2007 ⁴² | Grass mix
Olive tree | SLIT
Placebo | 10 months | total medication scores | | 2.44 +/- 3.13
2.41+/- 2.49 | 1.68+/- 2.16
1.41+/- 1.48 | SLIT pre vs post p =0.55 Placebo pre vs post p= 0.118 | | Hirsch,
1997 ⁴³ | Dust mite | SLIT
Placebo | 1 year | pulmonary symptom relief medication | | | 5
8 | SLIT vs Placebo p NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|---|---|---------------------------------------|--|--|---|--|---| | Hirsch,
1997 ⁴³ | Dust mite | SLIT
Placebo | 1 year | nasal symptom relief
medication | | | 3
1 | SLIT vs Placebo p NS | | Bush
2011 ⁴⁵ | Dust mite | High dose;
low dose;
placebo | 12-18 months | Reported as
albuterol use per
day, another score
for antihistamine use
per day | 1 point for loratadine/ alberterol, 2 points for azalastine; | Albuterol/
Antihistamine
0.0/0.0
0.0/0.03
0.01/0.21 | Albuterol/
Antihistamine
0.0/0.02
0.0/0.0
0.0/0.57 | No significant difference when compared to placebo either albuterol or antihistamine use when compared to placebo | | Bahceciler,
2001 ⁴⁷ | Dust mite | SLIT
Placebo | 6 months | Beta-2 mimetic
(agonist) use; 2-
point scale | 0-1 | median: 0.17
range: 0-0.77
median: 0.17
range: 0-1 | median: 0.03
range: 0-0.48
median: 0.08
range: 0-0.29 | SLIT vs Placebo p=0.028 | | Bahceciler,
2001 ⁴⁷ | Dust mite | SLIT
Placebo | 6 months | Inhaled
corticosteroid (ICS)
dose; 6-point scale | 0-5 | median: 3.5
range; 2-4
median: 3
range; 2-5 | median: 2
range; 1-3
median: 3
range; 0-5 | SLIT pre vs post p = 0.6
SLIT vs Placebo p = 0.67 | | Guez,
2000 ⁴⁸ | Dust mite | SLIT
Placebo | 24 months | Unspecified | 1- no max | 9.2
10.2 | 4.1 (5.5)
6.1 (6.8) | SLIT vs Placebo p NS | | Marogna
2010 ⁴⁹ | Dust mite
(PD20 is
inclusion
criteria) | SLIT 3 yrs;
SLIT 4 yrs;
SLIT 5 yrs. | 15 years | 1 point per med | | 79
70
67 | 5 yr: , 20 yr:
9, 50
15,12
11,10 | P values not reported (Note: values abstracted at of 5 years, then at year 20 before 2 nd course of SLIT started in some groups) | | Pajno
2003 ^{50,}
Pajno
2004 ⁵¹ | Parietaria | SLIT
Placebo | Pollen season
(April-June) | Drug scores | | | 0
2 | SLIT vs Placebo p =0.192 | | Passalacqua
1999 ⁵² | Parietaria | SLIT
Placebo | End of pollen
season
(8 months) | Drug intake scores
means | | 115.5
137.4 | 42.3
83 | SLIT pre vs post p =0.008
Placebo pre vs post p NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|-------------------|--|--|---|---|-----------|--------------------------------|--| | Vervloet,
2007 ⁵³ | Mountain
cedar | SLIT
Placebo | 4 months | Total medication score | | NR
NR | 3.39 +/- 3.94
4.71+/- 5.0 | SLIT vs Placebo p = 0.03 | | Vourdas,
1998 ⁵⁴ | Olive | SLIT
Placebo | Pollen season
Year 2 | Unspecified | | | | SLIT vs Placebo p NS | | Sabbah,
1994 ³¹ | Grass mix | SLIT
Placebo | 17 weeks | Consumption of specific medications | | | | Nasal and eye drops Cromoglycate / terfenadine SLIT vs Placebo p<0.005 Betamethasone and dexchlopheniramine SLIT vs Placebo p<0.005 | | Pajno
2011 ⁵⁵ | Grass mix | Continous SLIT
Co-seasonal SLIT | 3 years | Percent reduction from baseline | 1 topical
med;
2 systemic
meds | NR | 70% reduction
50% reduction | Cont vs coseasonal: NS difference in amount of reduction of medication use | | Feliziani,
1995 ⁵⁶ | Grass mix | SLIT
Placebo | End of pollen season | medications for
rhinoconjunctivitis
symptoms | | NR
NR | 24.05
76 | SLIT vs Placebo p=0.002 | | Pradalier,
1999 ⁵⁸ | Grass mix | SLIT
Placebo | 4 months
(Scores for
the entire
pollen
season) | Global medication
score (cortisone and
short acting beta
agonists) | | | 1.77 +/- 2.27
2.13 +/- 2.74 | SLIT vs Placebo p NS | | Valovirta,
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree mix | SLIT high dose
SLIT low dose
Placebo | Peak season | Unspecified | 0-8 | | 4.5
5.5
6.5 | SLIT high vs placebo p=0.06
whole season, p=0.04 during
peak season;
SLIT low vs placebo p=0.72
whole season, p=0.83 during
peak season | | De Blay,
2007 ⁶¹ | Grass mix | SLIT
Placebo | 10 months | Medication scores.
0-5 points per dose | 0-66 | | 7.18 +/- 11.6
9.15 +/- 10.8 | SLIT vs Placebo p=0.11 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |------------------------------|------------|---------------------------|-----------------|--|---------------------|------------|------------
--| | Novembre, 2004 ²⁶ | Grass Mix | SLIT
Conventional ther | 3 years | Medication score | 1 per
medication | NR | NR | SLIT vs Conventional p=0.02 | | Tari,
1990 ⁴⁶ | Dust mite | SLIT
Placebo | 18 months | Medication score | | | | 20% reduction of in medicine consumption in active group No changes in placebo | | Pozzan
2010 ⁶² | Alternaria | SLIT;
placebo | 3 years | 1 point per med use,
except 2 points for
oral corticosteroid/
per day. One extra
point added if meds
used >20 days
during peak
exposure | | 4.3
3.5 | 1.7
4.0 | SLIT vs Placebo p=0.0001 | NS: Not significant # TABLE E9.- COMBINED SYMPTOM AND MEDICATION SYMPTOM SCORES -SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|--|--|-----------------|--|-------|------------------|---------------------------|---| | Purello-
D'Ambrosio
1999 ¹ | Parietaria | SLIT
Placebo | 10 months | Nasal, eye, bronchial
symptoms plus
medication | 0-27 | NR
NR | NR
NR | SLIT vs Placebo p=0.04
45% improvement over
placebo | | Cortellini
2010 ⁴ | Alternaria | SLIT
placebo | 10 months | Eye, nose, asthma
symptoms plus
medication | | NR | NR | SLIT vs Placebo p=0.01 | | Sambugaro
2003 ⁹ | Dust mite,
grass mix,
ragweed,
parietaria | SLIT 8 day
induction
SLIT 15 day
SLIT 20 day
Conventional
therapy | 2 years | Allergic symptoms, plus amount of medication | 0-6 | 5
5
5
5 | 3.1
2.1
1.9
5.25 | All SLIT arms pre/post
treatment p<0.0001 (48-50%
reduction),
All SLIT arms vs placebo
p=0.0001 (51-55%
reduction) | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|-------------------|--|-----------------------|---|-------|----------------|---|---| | Horiguchi,
2008 ¹⁰ | Japanese
Cedar | SLIT
placebo | 7 months | Nasal symptoms plus medication | NR | NR
NR | 1.2
1.7 | SLIT vs Placebo p<0.001 | | Okubo,
2008 ¹¹ | Japanese
cedar | SLIT
placebo | End of season (april) | Nasal symptoms plus medication | NR | NR
NR | NR
NR | SLIT vs Placebo NS | | Fujimura
2011 ¹² | Japanese
Cedar | SLIT
placebo | 20 months | 0-4 nasal sx plus 0-2
per medication used per
day | NR | NR | NR | Total SMS: SLIT vs Placebo
NS (exact p value is not
given, only NS)
Peak season:
SLIT vs Placebo p=0.02 | | D'Ambrosio,
1996 ¹⁷ | Parietaria | SLIT
Conventional
therapy | 8 months | Nasal, eye, bronchial
symptoms plus
medication | NR | NR
NR | 5247
7158 | SLIT vs conventional
P=0.037 during peak season | | Skoner,
2010 ²¹ | Ragweed | SLIT –high dose
SLIT-medium does
Placebo | 17 weeks | Nasal, ocular symptoms plus medication | | NR
NR
NR | 0.19 +/- 2.32
0.63 +/- 2.02
1.63 +/- 2.99 | SLIT high vs Placebo
p =0.02,
SLIT low vs Placebo NS | | Di Rienzo,
2006 ²² | Mountain
Cedar | SLIT
Placebo | 0-12 | Nasal, ocular symptoms plus medication | | NR
NR | NR
NR | SLIT vs Placebo NS | | Makino,
2010 ²³ | Japanese
Cedar | SLIT
Placebo | 5 months | Nasal symptoms plus medications | NR | NR
NR | 122
166 | SLIT vs Placebo NS | | Novembre,
2004 ²⁶ | Grass Mix | SLIT
Conventional
therapy | 3 years | Nasal, eye, bronchial
symptoms plus
medication | NR | NR
NR | NR
NR | SLIT vs Conventional NS | | Ott,
2008 ²⁷
Sieber
2012 ²⁸ | Grass mix | Placebo
SLIT | 18 months | Nasal, eye, bronchial symptoms, plus medications | | 0.97
1.28 | -1.76
-1.19 | SLIT vs Placebo NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|---|---|--------------------|---|------------------------------------|-------------------|--|---| | Marogna,
2007 ⁴⁰ | Birch, Grass,
Birch plus
Grass | SLIT Birch
SLIT Grass
SLIT Birch + Grass
Conventional
Therapy | End of
season 4 | Nasal, eye, bronchial
symptoms,
plus medications | | | | All SLIT Arms: pre versus
post–treatment intra-group
comparison, p <0.05 | | Marogna,
2008 ⁴¹ | Dust mite,
birch, grass
mix, parieteria | SLIT
Placebo | 3 years | Nasal, eye, bronchial
symptoms,
plus medications | 0-750 | 140
145 | 40
100 | SLIT vs Placebo P<0.001 | | Moreno-
Ancillo,
2007 ⁴² | Grass Mix
and Olive | SLIT
Placebo | 10 months | Nasal, eye, bronchial
symptoms plus
medication | NR | 1.89
1.76 | 1.23
1.10 | SLIT vs Placebo NS | | Guez,
2000 ⁴⁸ | Dust mite | SLIT
Placebo | 2 years | Nasal symptoms plus medications | | 13.0
14.3 | 6.4
9.2 | SLIT pre vs post p <0.01
Placebo pre vs post p< 0.01 | | Marogna
2010 ⁴⁹ | Dust mite
(PD20 is
inclusion
criteria) | SLIT 3 yrs;
SLIT 4 yrs;
SLIT 5 yrs. | 15 years | Nasal, chest, eye, 0-3
per symptoms; 0-1 per
med | | 417
383
412 | 5 yr, 20 yr:
100, 250
125, 80
140, 40 | P values not reported
(Note: values abstracted at
of 5 years, then at year 20
before 2 nd course of SLIT
started in some groups) | | Passalacqua
1999 ⁵² | Parietaria | SLIT
Placebo | 8 months | Nasal, eye, bronchial
symptoms plus
medication | | 417.1
403.5 | 231.5
274.3 | SLIT pre vs post p =0.006,
Placebo pre vs post p>0.046 | | Voltolini
2001 ³² | Alder, birch,
hazel | SLIT
medications | 2 yrs | Medication, eye, nasal, chest symptoms | | NR
NR | 134.04
272.2 | SLIT vs Meds p>0.002 | | Pajno
2011 ⁵⁵ | Grass Mix | Cont SLIT
Co-seasonal SLIT | 3 yrs | 0-3 per symptom (nose, chest, eye), 1 point topical med, 2 point systemic med per day | %
reduction
from
baseline | NR | 70%
reduction
55%
reduction | Cont vs coseasonal NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |------------------------------|-----------|-----------------|-----------------|--|-------|------------|-----------------------------|--------------------------| | Pfaar,
2008 ⁵⁷ | Grass mix | Placebo
SLIT | 1.5 years | Nasal, eye, bronchial
symptoms plus
medication | | 527
442 | 214
453
9.15 +/- 10.8 | SLIT vs Placebo p= 0.002 | # TABLE E10.- ALLERGY CHALLENGES AND FUNCTIONAL OUTCOMES: PFT -SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|------------|------------------------------------|---|---|--|------------------------------------|--|--| | Tahamiler,
2007 ¹⁴ | Dust mite | SLIT
2 years
SLIT
3 years | 6 years after
start; end of
second year,
end of 3rd year | nasal provocation
modified form of the
end-point titration
method described by
Gerth van Wijk | 0-3 | 1.8806 +/- 0.99
1.9515 +/- 0.85 | 0.4925 +/- 0.92
0.1702 +/- 0.59 | SLIT pre vs post p<0.05
Placebo pre vs post p<.005 | | Amar,
2009 ³⁶ | Timothy | SLIT mono
SLIT multi
Placebo | 15 months | nasal provocation | 0-5 | 1.9
1.7
2.3 | 2.5
2.2
2.1 | SLIT mono vs Placebo p =0.03
SLIT multi vs Placebo p=0.11 | | Hirsch,
1997 ⁴³ | Dust mite | SLIT
Placebo | 1 year | nasal provocation
(acoustic rhinometry) | SBU/ml
40%
reductio
n nasal
flow | 1240
470 | 1380
1790 | SLIT pre vs post p <0.001
Placebo pre vs post NS
SLIT vs Placebo NS | | Passalacqua
1999 ⁵² | Parietaria | SLIT
Placebo | End of pollen
season
(8 months) | nasal provocation
ASNC | 0-12 | 8
8 | 4
6.5 | SLIT pre vs post p<0.001
Placebo pre vs post p <0.01
SLIT vs Placebo p =0.0001 | | Alvarez-
Cuesta,
2007 ⁶³ | cat | SLIT
Placebo | 1 year | nasal provocation
natural challenge test
(cat room), 5
assessments in 90
minutes | 0-9 | 317.06
312.50 | 151.62
52%
improvement
317.97 | Arm 1 Vs. Arm 1 p =0.002
Arm 2 Vs. Arm 2 p =0.959
SLIT vs Placebo p =0.002 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|------------|-----------------|------------------------------|---
-------|--------------------------|---------------------------------------|---| | La Rosa
1999 ¹⁸
Leonardi
2009 ¹⁹ | Parietaria | SLIT
Placebo | 2 years | ocular conjunctival provocation test | 0-3 | NR
NR | NR
NR | SLIT vs Placebo p =0.02 | | Lima,
2002 ²⁵ | Timothy | SLIT
Placebo | 18 months;
at peak season | ocular provocation challenge scores | | NR
NRI | 3200
3200 | SLIT vs Placebo p=0.18 | | Alvarez-
Cuesta,
2007 ⁶³ | cat | SLIT
Placebo | 1 year | ocular provocation
challenge natural
challenge test (cat
room) at 5 times in 90
minutes | 0-6 | 91.91
93.44 | 19.71
71%
improvement
68.13 | SLIT pre vs post p < 0.001
Placebo pre vs post p =0.33
SLIT vs Placebo p =0.118 | | Alvarez-
Cuesta,
2007 ⁶³ | cat | SLIT
Placebo | 1 year | Bronchial symptoms
challenge test (cat
room) at 5 times in 90
minutes | 0-9 | 174.41
160.00 | 45.74
68%
improvement
143.44 | SLIT pre vs post p=0.003 Placebopre vs post p=0.263 SLIT vs Placebo p=0.118 | | Lue,
2006 ⁷ | Dust mite | SLIT
Placebo | 6 months | FEV1 | | 75 (graph)
80 (graph) | 90 (graph)
82 (graph) | SLIT pre vs post p = 0.001
Placebo Vs. Arm 2 p =0.48
SLIT vs Placebo p =0.93 | | Niu,
2006 ⁸ | Dust mite | SLIT
Placebo | 24 weeks | FEV1 | | 85
90 | 95
90 | SLIT pre vs post p=0.048
SLIT vs Placebo NS | | Ippoliti,
2003 ⁶⁴ | Dust mite | SLIT
Placebo | 6 months | FEV1 | | 83.4
80.7 | 92.6
81.2 | SLIT pre vs post p < 0.001
Placebo pre vs post p NS
SLIT vs Placebo NR | | Lue,
2006 ⁷ | Dust mite | SLIT
Placebo | 6 months | FEV1 | | | | Pre/post treatment SLIT: PEFR in the evening improved p=0.0088, but not in am. FEV1 improved also p =0.01. No improvement in control group. However after treatment FEV1 SLIT compared to control there was no significant improvement. | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|--|--|-----------------|--|-------|----------------|-----------------|--| | Lue,
2006 ⁷ | Dust mite | SLIT
Placebo | 24 weeks | FEV1 | | | | pre/post tx SLIT: FVC p=0.042, FEV1 p=0.048, PEF0.001 improved; however, comparing SLIT to placebo there was no significant improvement in PFT | | Sambugaro
2003 ⁹ | Dust mite-
grass mix-
ragweed
and
Parietaria | SLIT/ 8-d
induction
SLIT/ 15-d
induction
SLIT/ 30-d
induction | 2 years | FEV1 | | | | All 3 SLIT arms had improvement FEV1 pre/post tx p<0.05 | | Marogna,
2004 ³⁹ | Dust mite,
birch, grass
mix,
parietaria,
mugwort | SLIT
Pharmaco-
therapy | 3 years | Metacholine challenge | | | | pre/post tx SLIT: significant reduction in M CH positive cases; not significant in controls | | Marogna,
2007 ⁴⁰ | Birch and
Grass | SLIT Birch
SLIT
Birch+Grass | 4 years | Metacholine challenge | | | | Pre/post all SLIT groups had significant improvement in methacholine challenge,but not in controls; FEV1 significant improvement in birch p | | Marogna,
2008 ⁴¹ | Birch and
Grass | SLIT
Pharma-
cotherapy | 3 years | Metacholine challenge | | | | SLIT pre/post number of
subjects significantly
decreased p<0.001,
controls pre/post p NS | | Alvarez-
Cuesta,
2007 ⁶³ | cat | SLIT
Placebo | 1 year | Total symptoms
natural challenge test
(cat room) 5
assessments in 90
minutes | 0-27 | 578.5
564.9 | 217.06
529.5 | SLIT pre vs post p <0.001 Placebo pre vs post p NS SLIT vs Placebo p < 0.0001 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |----------------------------------|---|---|-----------------|---|-------|--|--|--| | Marogna
2010 ³⁵ | Birch | SLIT
Montelukast | 5 years | Methacholine
challenge PD 20;
FEV1; MEF | | FEV1
78.5(1.0);
PD 20
326.4(50.1);
MEF 58.1(2.0)
FEV1 76.4 (1.3)
PD20
288.6(44.9);
MEF 64.3(2.1) | FEV1
96.2(1.2);
PD20
919.3(85.7);
MEF 85.5(2.2)
FEV1 81.2(1.4);
PD20
478.7 (76.2);
MEF 67.7(1.8) | FEV1: SLIT vs Mont p<0.0001 PD20: SLIT pre vs post p<0.001; Mont pre vs post p=0.019 SLIT vs Mont p=0.001 MEF: SLIT vs Mont p<0.0001 | | Voltolini
2001 ³² | Alder,
birch, hazel | SLIT
medications | 2 yrs | Nasal provocation, | | NR | NR | SLIT vs Meds NS | | Voltolini,
2010 ³⁴ | Birch | SLIT
Placebo | 2 years | GINA Asthma severity | | | | SLIT vs placebo post tx: GINA asthma severity decreased (p<0.05) | | Marogna,
2009 ³⁷ | Grass mix | SLIT
Inhaled
Corticosteroids | 5 years | PD20 | | | | post tx SLIT vs controls:
significant difference in PD20 | | Stelmach
2011 ³⁸ | Grass mix | SLIT pre-
coseasonal
SLIT continuous
placebo | 2 years (2010) | FEV1 | | 98.3(2.8 SEM)
101.9(2.4)
99.7(2.4) | 100.2(2.9)
102.8(2.7)
102.3(1.9) | P values not reported | | Bush
2011 ⁴⁵ | Dust mite | SLIT High dose;
SLIT low dose;
placebo | 12-18 months | PD20 with antigen
challenge | | 70 <u>+</u> 18
NR
NR | 101+13
NR
NR | SLIT high vs Placebo p=0.04
SLIT low vs Placebo NS | | Tari,
1990 ⁴⁶ | Dust mite | SLIT
Placebo | 12 months | FEV1
Metacholine challenge | | SLIT group
280.8 +/- 16.4 | SLIT group
502 +/- 26.6 | SLIT pre/post p< 0.05 | | Marogna
2010 ⁴⁹ | Dust mite
(PD20 is
inclusion
criteria) | SLIT 3 yrs;
SLIT 4 yrs;
SLIT 5 yrs. | 15 years | PD20 (methacholine challenge) | | 163.6
124.0
250.5
significantly
different at
baseline | 1025
1020
1070 | SLIT 3y pre vs post: Signficance lost after yr 8, SLIT 4y pre vs post <0.05; SLIT 5y pre vs post p <0.05 | PFT: Pulmonary Function Test NS: Not significant PEF: Peak Expiratory Flow FEV: forced expiratory volume **TABLE E11.- QUALITY OF LIFE- SLIT** | Study | ARMS | QOL | |--|---|---| | O'Hehir 2009 ⁴⁴
O'Hehir 2009 ⁴⁴ | SLIT
Placebo | RQLQ significantly improved SLIT pre versus post-treatment score, p <0.01 | | Okubo,
2008 ¹¹ | SLIT
Placebo | Japanese Allergic Rhinitis QOL standard questionnaire. The scores are significantly lower in the SLIT group at the end of study, p<0.05 | | Fujimura
2011 ¹² | SLIT
Placebo | JRQLQ:
SLIT vs Placebo p<0.01 | | deBot
2011 ¹⁶ | SLIT
placebo | PRQLQ - Adol RQLQ | | Skoner,
2010 ²¹ | High dose SLIT
Medium dose SLIT
Placebo | RQLQ
RQLQ
RQLQ | | Di Rienzo,
2006 ²² | SLIT
Placebo | RQLQ scores were 1.13 +/-1.41 before SLIT and 0.50 +/- 1.52 after SLIT in actively treated patients (P = 0.017), and 0.90 +/- 1.40 before SLIT and 1.83 +/- 1.14 after SLIT in placebo-treated patients. Inter-group comparison, the RQLQ score was comparable before SLIT in the groups, while a significant difference was found in favor of actively treated patients compared with placebo in the cypress pollen season after SLIT (P = 0.02) | | Makino,
2010 ²³ | SLIT
Placebo | Japanese Juniper RQLQ; 9/5 +/- 8.3 when compared to placebo p=0.048 15.9 +/- 19.6 | | Voltolini,
2010 ³⁴ | SLIT
Placebo | mean number of days with asthma during the second pollen season: 2 mean number of days with asthma during the second pollen season: 7 p<0.05 | | Moreno-Ancillo,
2007 ⁴² | SLIT
Placebo | Overall QOL improved in all areas p=0.006 QOL improved in all areas p=0.260 | | De Blay,
2007 ⁶¹ | SLIT
Placebo | At the end of the study, overall QoL scores were better for the SLIT group than the placebo group (least-square mean value, 1.35 vs 1.80; P = .07). The QoL score for "nasal discomfort" at the last visit was also better for the SLIT group (least-square mean value, 1.82 vs 2.37; P = .08), although not significantly. | **TABLE E12.- SECONDARY OUTCOMES -SLIT** | Study | ARMS | Adherence | Disease modification | Prevention of asthma | Development of new sensitivities | |---------------------------------|---
--|--|--|--| | Cortellini
2010 ⁴ | SLIT Alternaria
placebo | - Note that the state of st | | | | | Niu,
2006 ⁸ | SLIT
Placebo | NR | At baseline 0 and 49 subjects had intermittent and mild/moderate asthma respectively. At 24 weeks the numbers changed to 26 and 23 respectively At baseline 0 and 48 subjects had intermittent and mild/moderate asthma respectively. At 24 weeks the numbers changed to 19 and 29 respectively. (between group comparison, p value = 0.043) | NR | NR | | deBot
2011 ¹⁶ | SLIT
placebo | Post score SLIT 0.93,
placebo 0.91
Post score SLIT 0.93,
placebo 0.90 | SLIT vs Placebo NS
SLIT vs Placebo NS | NR | NR | | Skoner,
2010 ²¹ | SLIT High dose
SLIT Medium
dose Placebo | 91.6 +/- 9.7
93.1 +/- 7.8 | NR | NR | NR | | Novembre,
2004 ²⁶ | SLIT
Control | NR | NR | At the end of study 8 developed asthma At the end of study 18 developed asthma | NR | | Marogna
2010 ³⁵ | SLIT
Monteleukast | SLIT adherence >80% in 10 patients, >60% in 5 patients; Monteleukast adherence >80% 14 pts. | NR | NR | NR | | Marogna,
2009 ³⁷ | SLIT
Placebo | more than 80% in 17/23 patients and more than 60% in 4/23 patients more than 80% in all patients | NR | NR | NR | | Marogna,
2004 ³⁹ | SLIT
Control | >80% in 195/271, 60-80% in
49/271 and poor in 27/271
Not reported | NR | NR | 16/271 had new skin
sensitizations
64/170 (intergroup
comparison p<0.001) | | Study | ARMS | Adherence | Disease modification | Prevention of asthma | Development of new sensitivities | |---|---|---|---|---|---| | Marogna,
2008 ⁴¹ | SLIT
Control | NR | NR | lower occurrence of persistent
asthma in SLIT (2/130) than in
control (19/66). There was also
more frequent intermittent and
persistent asthma in the control
group (30/66) than SLIT (17/130) | 4/130
23/66 ; OR= 0.06 | | Moreno-
Ancillo,
2007 ⁴² | SLIT
Placebo | NR | VAS p=0.006
VAS p=0.184 | NR | NR | | Hirsch,
1997 ⁴³ | SLIT
Placebo | 8/15 were compliant
10/15 were compliant | NR | NR | NR | | Tabar,
2005 ⁷⁰ | Cluster
Conventional | 5 didn't complete initial phase
4 didn't complete initial phase | NR | NR | NR | | Marogna
2010 ⁴⁹ | SLIT 3 yrs,
SLIT 4 yrs,
SLIT 5 yrs. | NR | NR | NR | New sensitivities:
SLIT 321.4%,
SLIT 4—12.5%,
SLIT 5 11.7% | | Pfaar
2008 ⁵⁷ | SLIT
Placebo | 18.1% discontinued 10.9% discontinued Compliance: The mean percentage of days with 100% dose intake of study medication was 85% in the active group and 94% in the placebo group. | NR | NR | NR | | Valovirta
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | SLIT dose 1
SLIT dose 2
Placebo | NR | NR | After a follow up for 5 years
asthma developed in:
2/10 children.
6/10 children
6/10 children | NR | | Yonekura,
2010 ⁶⁷ | SLIT
Placebo | NR | Severity of asthma reduced in 2/8 patients; atopic dermatitis in 1/5 Severity of asthma reduced in 3/7 patients; atopic dermatitis in 0/2 | NR | NR | QOL:QUALITY OF LIFE, VAS: VISUAL ANALOG SCALE, RQLQ # TABLE E13.- BIOMARKERS -SLIT a) IgG | Study | Arms | Total IgG | IgG4 | |---|-----------------------|-----------------------------------|---| | Amar 2009 ³⁶ | Timothy Monotherapy | | increased by .05; p = 0.005 | | Amar 2009 ³⁶ | Multiallergen therapy | | increased by .03; not significant | | Amar 2009 ³⁶ | Placebo | | decreased by 0.01; NS. Significant difference among all 3 arms (p =0 .02) | | Bowen, 2004 ²⁰ | SLIT | | Significantly increased (p < .001) compared to placebo | | Bowen, 2004 ²⁰ | Placebo | | Reported | | D'Ambrosio 1996 17 | | | No statistically significant change could be detected in specific IgG4 in either group. | | De Blay 2007 ⁶¹ | SLIT | | Reported: no change | | De Blay 2007 ⁶¹ | Placebo | | Reported: no change | | De Blay 2007 ⁶¹ | | | Baseline specific IgG4 antibodies at inclusion showed a significantly (P = 0.03) higher baseline level for the SLIT group. This difference was more marked at the end of the study. The IgG4 antibody level increased from 0.42 +/- 0.48 to 0.80 +/- 0.92 mg/L for the SLIT group and remained unchanged (0.27 +/- 0.32 vs 0.26 +/- 0.27 mg/L) for the placebo group (P = 0.001). The Spearman rank correlation between the anti-Dactylis specific IgG4 level at the end of the study and the cumulative IR dose during the treatment period approached significance for the SLIT group (r = 0.26, P =0.08) but not for the placebo group (r = 0.02, P = 0.87). | | Guez 2000 ⁴⁸ | Active SLIT | | no change | | Guez 2000 ⁴⁸ | Placebo | | Reported: no change | | Hirsch 1997 ⁴³ | SLIT | Reported: NS | | | Hirsch 1997 ⁴³ | Placebo | Reported: NS | Reported: decreased, p<0.05 | | Hordijk 1998 ¹³ | SLIT | significantly higher than placebo | no significant change from baseline | | Hordijk 1998 ¹³ | Placebo | increased significantly | no significant change from baseline | | Horiguchi, 2008 ¹⁰ | SLIT | | increased significantly in the active group but not in the placebo and the a significant difference was observed between the groups (p<0.05) | | Horiguchi, 2008 ¹⁰ | Placebo | | no change | | La Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹ | SLIT | | significant increase in levels after 2 yrs (p=0.02) | | La Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹ | Placebo | | no significant change in levels | | Lima 2002 ²⁵ | SLIT | | increased | | Lima 2002 ²⁵ | Placebo | | no change | | Study | Arms | Total IgG | IgG4 | |---|------------------------------|---|--| | Lue 2006 ⁷ | SLIT | | Statistically significant increase within group and when compared to placebo p=0.026 | | Lue 2006 ⁷ | Placebo | | no major change | | Mauro, 2007 ⁷² | SLIT | | increase, not significant | | Mungan, 1999 ⁷³ | SLIT | | there was a significant increase in levels at the 12th
month following therapy, p<0.05 | | Nelson, 1993 ³ | SLIT | mean values before and after treatment are 2.7+/-0.13 and 2.81+/-0.16 (arbitrary units) respectively (p value=NS) No effect of treatment on IgG levels. | | | Cortellini 2010 4 | | | No significant difference between groups | | Nelson, 1993 ³ | Placebo | mean values before and after treatment are 2.57+/-0.13 and 2.58+/-0.11 (arbitrary units) respectively (p value=NS) | | | O'Hehir, 2009 ⁴⁴
O'Hehir 2009 ⁴⁴ | SLIT | | Mean Der p1 baseline value=596, at 1 year= 800, Mean Der p2 baseline value=274, at 1 year= 528 p values for between group comparisons: | | 4.4 | | | IgG4 Der p1= 0.57, IgG4 Der p2= 0.17 | | O'Hehir, 2009 ⁴⁴
O'Hehir 2009 ⁴⁴ | Placebo | | Mean Der p1 baseline value=82, at 1 year= 279, Mean Der p2 baseline value=31, at 1 year= 99 | | Bush 2011 ⁴⁵ | High dose; Low dose; placebo | | IgG4 significantly increase in Arm 1 compared to placebo. No significant change in low dose group | | Ott, 2008 ²⁷
Sieber 2012 ²⁸ | SLIT-rush | | At follow-up: 0.02 +/- 0.30 | | Ott, 2008 ²⁷
Sieber 2012 ²⁸ | Placebo | | At follow-up: -0.03 +/- 0.10 (between groups p value= 0.518) | | Pajno 2000 ² | SLIT | Mean at baseline: 33.0, after 2 years: 31.3 | Mean at baseline: 2.85, after 2 years: 2.53 | | Pajno 2000 ² | Placebo | Mean at baseline: 26.0, after 2 years: 31.9,
Between group differences NS | Mean at baseline: 2.7, after 2 years: 2.66, Between group differences NS | | Panzner 2008 ²⁹ | SLIT | Baseline: 27.13+/- 17.46, End of 1 yr: 47.82+/- 13.68 (pvalue: 0.0240) | | | Panzner 2008 ²⁹ | Placebo | Baseline: 56.97+/- 22.79, End of 1 yr: 67.67+/- 21.49 (pvalue: 0.3038) | | | Pajno 2011 ⁵⁵ | | | Both groups had significant increase in specific IgG4 at end of study compared to baseline | | Pfaar 2008 ⁵⁷ | SLIT | Other lab measure reported was IgG1 values.
At end of 1.5 years SLIT vs Placebo: p value
<0.001 | at end of 1.5 years SLIT vs Placebo: p value <0.001 | | Pradalier 1999 ⁵⁸ | SLIT | | Baseline: 5.7+/- 3.8%; end of study: 8.7+/- 10.9% (p<0.0001) | | Pradalier 1999 ⁵⁸ | Placebo | | Baseline: 6.0+/- 3.3%; end of study: 6.8+/- 4.5% (p=0.002) Between group comparison p<0.03 | | Study | Arms Total IgG | | IgG4 | |--|------------------|--|---| | Purello-D'Ambrosio
1999 ¹ | SLIT | | Baseline: 2.52+/- 0.333; 10 months: 2.57+/- 0.411 (p=0.7798) | | Purello-D'Ambrosio
1999 ¹ | Placebo | | Baseline: 2.6637+/- 0.6637 ; 10 months: 2.5850+/- 0.704 (p=0.3519) | | Quirino, 1996 ⁷⁵ | SLIT | Reported, no change | significant difference before and after | | Skoner, 2010 ²¹ | High dose SLIT | mean change: 2.29 +/- 3.97 | mean change: -0.09 +/- 0.77 | | Skoner, 2010 ²¹ | Medium dose SLIT | mean change: 1.69 +/- 3.98 | mean change: 0.64 +/- 1.65 | | Skoner, 2010 ²¹ | Placebo | mean change: -0.08 +/- 1.81 | mean change: -0.09 +/- 0.77 | | Stelmach, 2009 ⁵
Penagos 2008 ⁶ | SLIT | | 0.31 μg/ L | | Stelmach, 2009 ⁵
Penagos 2008 ⁶ | Placebo | | 0.25 μg/L | | Tari 1990 ⁴⁶ | SLIT | 5.23 +/- 3.1 significant increase p<0.001. | 10.71 +/- 3.81 | | Tari 1990 ⁴⁶ | Placebo | 2.32 +/- 1/42 no change | 2.78 +/- 2.02 | | Troise 1995 ⁶⁸ | SLIT | (%) 32.6+/- 12.7 before 34.6 +/-7.9 after | (%) 20.7 +/- 5.4 before 27.8 +/-8.2 after | | Troise 1995 ⁶⁸ | Placebo | (%) 28.2+/- 5.2 before 28.1 +/-10.1 after | (%) 23 +/-7.4 before 28.2 +/-7.1 after | | Tseng 2008 ¹⁵ | SLIT | | change from baseline to 24th week 772.9 +/- 1,002.8 p-value: <0.001 | | Tseng 2008 ¹⁵ | Placebo | | change from baseline to 24th week -92.4 +/- 290.1 change from baseline to 24th week 772.9 | | Vervloet 2007 ⁵³ | SLIT | | Baseline: 171.8+/- 74.3, after treatment: 481.6 +/- 623.4 | | Vervloet 2007 ⁵³ | Placebo | | Baseline: 198.0+/- 165.3, after treatment: 267.1 +/- 370.4 (p value :0.03) | | Vourdas 1998 ⁵⁴ | SLIT | | After an initial increase in specific IgG4 during the first pollen season, the values decreased in both groups. | b) IgE | Study | Arms | lgE | | |---|-----------------------|---|--| | Amar 2009 ³⁶ | Timothy Monotherapy | Mean IgE baseline: 0.93 | | | | | increased by .07; p = 0.02 | | | Amar 2009 ³⁶ | Multiallergen therapy | Mean IgE baseline: 0.93 | | | | | increased by .10; p = 0.008 | | | Amar 2009 ³⁶ Placebo Mean IgE baseline: 0.81 | | | | | | | decreased by .06; NS. Significant difference among all 3 arms (p = .02) | | | Bahceciler 200147 | SLIT | pre: median 420 (range 42-2751); post: 295 (40-1701) | | | | | Total IgE levels were reported but no significant difference was found | | | Bahceciler 2001 ⁴⁷ | Placebo | pre: median 405 (range:197-5967); post: 536 (166-3948) | | | Bowen, 2004 ²⁰ | SLIT | Mean IgE baseline: 15.9. Significantly increased (p < .001) compared to placebo | | | Bowen, 2004 ²⁰ | Placebo | Mean IgE baseline: 16.9 | | | Study | Arms | IgE | |---|-------------|--| | D'Ambrosio 1996 17 | | No statistically significant change could be detected in specific IgE in either group. | | Eifan 2010 ⁷¹ | SLIT | Df = 51.1; Dpt = 59.4. Significant decrease on IgE D.f at 12 months (p=0.04) | | Guez 2000 ⁴⁸ | Active SLIT | Mean IgE baseline: 25.3 (derp) 18.8 (derf). Decreased slightly at the end | | Guez 2000 ⁴⁸ | Placebo | Mean IgE baseline: 37 (derp) 31 (derf) . Decreased slightly at the end | | Hirsch 1997 ⁴³ | SLIT | Mean IgE baseline39.1 kU/I Increased more than placebo, P<0.01 | | Hirsch 1997 ⁴³ | Placebo | Mean IgE baseline:33.3 kU/I Increased, p<0.01 | | Hordijk 1998 ¹³ | SLIT | no significant change from baseline | | Hordijk 1998 ¹³ | Placebo | no significant change from baseline | | Horiguchi, 2008 ¹⁰ | SLIT | Mean IgE baseline: 4.18 (cedar pollen RAST) no change at the end | | Horiguchi, 2008 ¹⁰ | Placebo | Mean IgE baseline: 4.14 (cedar pollen RAST) no significant change from baseline | | La Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹ | SLIT | Reported no significant difference between the groups | | La Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹ | Placebo | no significant change from baseline | | Lima 2002 ²⁵ | SLIT | Mean IgE baseline: 250 KU/L +/-257. No significant change from baseline | | Lima 2002 ²⁵ | Placebo | Mean IgE baseline: 189 KU/L +/-251. No significant change from baseline | | Lue 2006 ⁷ | SLIT | Mean IgE baseline: 500 IU/L. Increased within group, not statistically significant when compared with placebo | | Lue 2006 ⁷ | Placebo | Mean IgE baseline: 400 IU/L. No significant change from baseline | | Mauro, 2007 ⁷² | SLIT | Mean IgE baseline: 52.8 kU/L Reported increase from baseline | | Mungan, 1999 ⁷³ | SLIT | Mean IgE baseline: 311.89 (kU/L) Reported No changes observed in IgE levels in the 6th and 12th months of therapy compared to baseline | | Mungan, 1999 ⁷³ | Placebo | Mean IgE baseline: 288.40 (kU/L) No changes observed in IgE levels in the 6th and 12th months of therapy compared to baseline | | Nelson, 1993 ³ | SLIT | Mean IgE baseline: 0.86 (PRU) +/-0.36 mean values before and after treatment are 0.86+/-0.36 and 1.00+/-0.35 PRU respectively (p value=NS) | | Cortellini 2010 4 | | Specific IgE significant increase in slit vs placebo. | | Nelson, 1993 ³ | Placebo | mean values before and after study are -0.12+/-0.27 and 0.05+/-0.32 PRU respectively (p value=NS) no effect of treatment IgE levels. | | Niu 2006 ⁸ | SLIT | Mean IgE baseline: 829.8. The change in total IgE from baseline to 24 weeks is 129.7 +/- 460.6, Specific IgE was reported, no significant change. | | Niu 2006 ⁸ | Placebo | Mean IgE baseline: 780.6 The change in total IgE from baseline to 24 weeks is - 85.1 +/- 59.8 (group difference, p value= 0.063) | | O'Hehir, 2009 ⁴⁴
O'Hehir 2009 ⁴⁴ | SLIT | Mean Der p1 baseline value=7, at 1 year= 10, Mean Der p2 baseline value=26, at 1 year= 31 p values for between group comparisons: IgE Der p 1= 0.40, IgE Der p 2= 0.25 | | O'Hehir, 2009 ⁴⁴
O'Hehir 2009 ⁴⁴ | Placebo | Mean Der p1 baseline value=32, at 1 year= 28, Mean Der p2 baseline value=8, at 1 year= 6 | | Study | Arms | IgE | |--|------------------------------|--| | Bush 2011 ⁴⁵ | High dose; Low dose; placebo | Specific IgE no significant change over study | | Ott, 2008 ²⁷
Sieber 2012 ²⁸ | SLIT-rush | Mean IgE baseline: 13.35
At follow-up: 5.74 +/- 16.88 | | Ott, 2008 ²⁷
Sieber 2012 ²⁸ | Placebo | Mean IgE baseline: 7.78 At follow-up: 2.02 +/- 9.78 (between groups p value= 0.2578) | | Sieber 2012 ²⁸ | None reported | Baseline: SLIT specific IgE 27; placebo 29 No significant difference in baseline values SLIT: total IgE 198; placebo 258 | | Pajno 2000 ² | SLIT | Mean IgE baseline: 45.4
Mean at baseline: 45.4, after 2 Baseline: 52.2, after 2 years: 65.3, Between group differences NS years: 52.6 | | Pajno 2000 ² | Placebo | Mean IgE baseline : 52.2
Mean at baseline: 52.2, after 2 years: 65.3, Between group differences NS | | Panzner 2008 ²⁹ | SLIT | Mean IgE baseline: 20 Baseline: 57.04+/- 19.8, End of 1 yr: 57.69+/- 17.63 (pvalue: 0.3683). Between group comparisons: p value Sublingual active vs placebo: 0.1994 | | Panzner 2008 ²⁹ | Placebo | Mean IgE baseline: 15 Baseline: 47.21+/- 14.79, End of 1 yr: 53.48+/- 20.81 (pvalue: 0.1373) | | Pajno 2011 ⁵⁵ | | Baseline specific IgE: Arm 1- 11.2, Arm 2- 9.9 | | Pfaar 2008 ⁵⁷ | SLIT | there was no consistent trend for change in either group | | Pradalier
1999 ⁵⁸ | SLIT | Mean
IgE baseline: 91.3
Baseline: 91.3+/- 239.9; end of study: 244.5+/- 459.1 (p<0.0001) | | Pradalier
1999 ⁵⁸ | Placebo | Mean IgE baseline: 78.8 Baseline: 78.8+/- 105.9; end of study: 144.0+/- 231.0 (p<0.0001) between group comparison p<0.04 | | Purello-D'Ambrosio
1999 ¹ | SLIT | Baseline: 14.058+/- 14.136; 10 months: 19.304+/- 24.763 (p value=0.0277) | | Purello-D'Ambrosio
1999 ¹ | Placebo | Baseline: 17.42+/- 13.12; 10 months: 22.19+/- 20.295 (p=0.034) | | Quirino, 1996 ⁷⁵ | SLIT | significant difference before and after | | Scadding, 1986 ⁷⁶ | SLIT | Reports pre and post values for each patient | | Skoner, 2010 ²¹ | High dose SLIT | mean change: 19.75 +/- 56377 | | Skoner, 2010 ²¹ | Medium dose SLIT | mean change: 25.93 +/- 52.83 | | Skoner, 2010 ²¹ | Placebo | mean change: 2.55 +/- 4.14 | | Stelmach, 2009 ⁵
Penagos 2008 ⁶ | SLIT | Mean IgE baseline 549.3 (kU/L) Post 496.4 kU/L | | Stelmach, 2009 ⁵
Penagos 2008 ⁶ | Placebo | Mean IgE baseline: 424.6 (kU/L) Post: 503.4 kU/L | | Tari 1990 ⁴⁶ | SLIT | Reported no change | | Study | Arms | lgE | |-----------------------------|---------|--| | Tari 1990 ⁴⁶ | Placebo | Reported significant rise | | Troise 1995 ⁶⁸ | SLIT | Reported (total kU/I) 209+/- 238 before 232 +/-236 after | | Troise 1995 ⁶⁸ | Placebo | Reported (total kU/I) 182+/- 150 before 190 +/-126 after | | Tseng 2008 ¹⁵ | SLIT | Mean IgE baseline: Der p: 129, Der f: 170 | | | | change from baseline to 24th week s 49.0 +/- 73.9 p value: 0.002 | | Tseng 2008 ¹⁵ | Placebo | Mean IgE baseline: Der p: 98, Der f: 119 | | | | change from baseline to 24th week is 21.0 +/- 46.7 p-value: 0.018 | | Vervloet 2007 ⁵³ | SLIT | Mean IgE baseline: 18.9 specific (not total) IgE to Juniperus | | | | Baseline specific IgE: 9.1+/- 11.1, after treatment: 38.8 +/- 35.1 | | Vervloet 2007 ⁵³ | Placebo | Mean IgE baseline: 23.3 | | | | Baseline: 11.3+/- 14.4, after treatment: 20.4 +/- 23.4 (p value :0.04) | | Vourdas 1998 ⁵⁴ | SLIT | No significant changes in specific IgE was detected. | #### c) Other Markers | Study | Arms | COMMENTS | |--|-----------|--| | Horiguchi, 2008 ¹⁰ | SLIT | The Th1/Th2 levels, IL-4 and IL-5 are reported | | Ippoliti, 2003 ⁶⁴ | SLIT | The other lad measures reported are CD40+ Bcells, serum ECP, IL-13 and ACTH levels. | | Lima 2002 ²⁵ | SLIT | IL-12 mRNA levels reported in sublingual biopsies | | Marogna 2005 ³³ | SLIT | eosinophil counts 61% of patients had no eos in nasal smear in SLIT vs 14% in placebo p <0.01 | | Marogna, 2007 ⁴⁰ | SLIT | Nasal eosinophils: At 3 years Nasal eos change in control group NS. In Birch alone p<0.05, In grass alone p<0.01, in birch-grass group p<0.05 | | Passalacqua 1999 ⁵² | All study | Neutrophils, eosinophils and ICAM expression on nasal epithelium (early inflammation is reduced after SLIT, p= 0.05 for neutrophils and ICAM) | | Valovirta, 2006 ⁵⁹
Savolainen 2006 ⁶⁰ | All study | Reported in Savolainen 2006: originally 5016. IL-10 values reported at 2 years. IL-5 values also reported. This is a subset of the original study, with 10 patients from each arm. Allergen and PPD induced FOXP3 mRNA, IL-17, IL-23 and IL-27 expression has been evaluated. | # TABLE E14. SAFETY -SLIT a)SLIT LOCAL REACTIONS | -, | 4/0211 20072 11270 110110 | | | | | |----------------------------|---------------------------|------------------------------|---|----------|----------| | Study | SLIT Allergen | Number of
Patients in Arm | Number of events and description | % of | Severity | | | | Patients in Arm | | patients | | | O'Heḥir, | Dust mite | 15 | 8 patients experienced mild immediate mouth and/or throat itchiness resolving | 60% | Mild | | 2009 ⁴⁴ | | | spontaneously or with antihistamines, usually within 5 minutes | | | | O'Hehir 2009 ⁴⁴ | Placebo | 15 | 1 patient experienced mild immediate mouth and/or throat itchiness resolving | 7% | Mild | | | | | spontaneously or with antihistamines, usually within 5 minutes. | | | | Study | SLIT Allergen | Number of
Patients in Arm | Number of events and description | % of patients | Severity | |----------------------------------|---|------------------------------|---|-------------------|----------------------------| | Pajno, 2000 ² | Dust mite | 12 | 2 patients presented local delayed reactions: one case of swelling of the mouth, lips, and face (at 2 h) and one case of itching of the mouth (at 3 h). Resolved spontaneously without drugs | 16% | Mild | | Tahamiler,
2007 ¹⁴ | Dust mite (AE reported in total) | 181 | 94 patients complained of oral pruritus. | 52% | Mild | | Marogna,
2004 ³⁹ | Dust mite, Birch, Weed mix, Grass mix | 319 | 3 dropouts because of oral itching | 0.9% | Unspecified | | Marogna,
2008 ⁴¹ | Dust mite, Birch,
Parietaria, Grass mix | 144 | 1 dropouts because of oral itching | 0.6% | Unspecified | | Bush
2011 ⁴⁵ | High dose SLIT
Low dose SLIT
Placebo
(Dust mite) | 19
17
17 | 4 patients presented local events in the high-dose SLIT group, 3 patients presented local events in the low-dose SLIT group 2 patients presented local events in placebo group Mouth and throat irritation were the most commonly reported local AEs. Most of these events occurred during the maintenance phase. Only 2 events occurred during the escalation phase (1 in the high-dose group, 1 in the low-dose group). | 21%
18%
12% | Mild
Mild
Mild | | Marogna
2010 ⁴⁹ | SLIT 3yrs (Dust mite)
SLIT 4 yrs (Dust mite)
SLIT 5 yrs (Dust mite) | 19
21
17 | 5 patients (2 in the SLIT3 group, 1 in the SLIT4 group, and 1 in the SLIT5 group) had transient oral itching during the build-up phase. | 9% | Mild | | deBot
2011 ¹⁶ | Dust mite placebo | 125
126 | 14 patients reported local adverse events 18 patients reported local adverse events Local events : oral pharyngeal irritation/swelling | 11.2%
14.3% | Unspecified
Unspecified | | Hirsch, 1997 ⁴³ | Dust mite | 15 | 5 patients reported local events. 1 patient required dose reduction. | 33% | Mild | | | Placebo | 15 | 1 patient reported local events. Local events defined as swelling, reddening, and tingling of the tongue, buccal mucosa and/or gingiva within less than 30 minutes of application. | 6% | Mild | | Rodriguez,
2006 ⁶⁵ | Dust mite + Grass mix-
updosing | 69 | 16 patients (28 events) had oral itching- 1 patient (2 events) had sublingual edema. 1 patient withdrew due to sublingual edema. | 23% | Unspecified | | | Dust mite + Grass mix-
no updosing | 66 | 21 patients (39 events) had oral itching- 4 patient (7 events) had sublingual edema. 1 patient withdrew due to tongue and mouth edema. | 32% | Unspecified | | Guez,
2000 ⁴⁸ | Dust mite | 36 | 2 patients reported local adverse reactions (mouth itching and burning | 5.5% | Mild | | Pfaar, 2008 ⁵⁷ | Grass mix Placebo | 94 | 69 patients in the active group presented local events: Cases of hypersensitivity (predominantly oral allergy syndrome) :61.7% Oral paresthesia:13.8% - Throat irritation :10.6% 35 patients in the placebo group presented local events: Cases of hypersensitivity (predominantly oral allergy syndrome):19.8% | 73.4% | Mild
Mild | | Study | SLIT Allergen | Number of
Patients in Arm | Number of events and description | | Severity | |---|---|------------------------------|---|-------------|----------------------------| | Pradalier,
1999 ⁵⁸ | Grass mix | 62 | 9 patients (eight adults and one child, 12 years old) presented local events: Minor buccopharyngeal effects; 4 occurrences of labial or buccal tickling after drops intake, and 5 occurrences of itching and edema in the oral cavity, they were mild and brief (maximum 90 min). | | Mild | | De Blay, 2007 ⁶¹ | Grass Mix | 61 | 59 patients presented local AEs (27 had oral irritation, 22 had throat irritation and 10 had oral or lip edema) | 97% | Unspecified | | | Placebo | 57 | 11 patients presented local AEs (1 had oral irritation, 7 had throat irritation and 3 had mouth ulcers) | 19% | Unspecified | | Stelmach
2011 ³⁸ | Grass mix (SLIT arms reported together) | 40 | 18 patients reported local reactions such as sublingual itching | 45% | Unspecified | | | | | 15% | Unspecified | | | Novembre,
2004 ²⁶ | Grass mix | 54 | 1 patient had itching in the throat that resolved without requiring treatment discontinuation. | 0.2% | Mild | | Hordijk, 1998 ¹³ | Grass mix
Placebo | 27
30 | 3 patients presented local AEs 1 patient presented local AEs. Local reactions consisted of itching of the palate and tongue and did not require special treatment or a reduction of the dose. | 11%
3% | Mild
Mild | | Panzner, 2008 ²⁹ | Grass mix
Placebo | 20
15 | 3 patients (11 events) had local events 1 patients (1
event) had local events Local adverse effects: undesirable taste, difficulty in swallowing, tongue or lips swelling, burning of the lips or mouth, itching of the tongue, throat or mouth. | 15%
7% | Unspecified
Unspecified | | Sabbah, 1994 ³¹ | Grass Mix
Placebo | 29
29 | 4 patients had buccopharyngeal pruritis 1 patient had buccopharyngeal pruritis | 14%
3% | Mild
Mild | | Sieber
2012 ²⁸
Ott
2008 ²⁷ | Grass
Placebo | 142
67 | In total, 65.7% of all patients (140/213) experienced a treatment-emergent AE; SLIT: 6 patients presented local reaction Placebo: 2 patients presented local events Local reactions defined as local itching and burning in the oral cavity and tongue. | 4%
3% | Unspecified
Unspecified | | Amar, 2009 ³⁶ | Timothy single
Timothy multiple | 19
17 | 16 subjects experienced adverse events 11 subjects experienced adverse events. 1 subject dropped due to persistent lip and mouth swelling | 84%
65% | Mild
Mild | | | Placebo | 17 | Subject experienced adverse events. Adverse events included itching, burning, irritation, numbness, tingling sublingually or in the mouth, swelling of the sublingual area or mouth, sore throat, cold sores. | 6% | Mild | | Horiguchi,
2008 ¹⁰ | Japanese Cedar
Placebo | 43
24 | 11 patients subjects exhibited mild oral pruritus or oral pain 2 patients subjects exhibited mild oral pruritus or oral pain (Common Terminology Criteria for Adverse Event grade 1). All adverse effects were transient and resolved spontaneously. | | Mild
Mild | | Okubo,
2008 ¹¹ | Japanese Cedar | 37 | 6 patients presented mild mouth itching. | 16% | Mild | | Study | SLIT Allergen | Number of Patients in Arm | Number of events and description | | Severity | |--|--|---------------------------|--|--------------------|---| | Di Rienzo,
2006 ²² | Mountain Cedar
Placebo | 19
15 | 7 patients 3 patients Local adverse reactions, all slight-moderate, not requiring interruption of treatment. Reaction not defined. | | Mild | | Marogna,
2005 ³³ | Birch | 39 | Only 4 patients reported oral itching in the induction phase. This side effect was mild and required no treatment or dosage adjustment. | 14% | Mild | | Horak 1998 ²⁴ | Birch | 21
20 | 2 patients reported itching tongue and mouth 2 patients reported itching tongue and mouth | 9%
10% | Mild
Mild | | Vourdas, 1998 ⁵⁴ | Olive | 33 | 8 patients presented local symptoms: 8 patients had buccal itching or oropharyngeal pruritus, 1 patient had labial swelling | 45% | Mild
Mild | | Vervloet, 2007 ⁵³ | Placebo Bald Cypress Placebo | 38
38 | 2 patients presented buccal itching, labial swelling. 7 patients presented local events during rush phase- 3 patients during maintenance phase. 1 patient required dose reduction 5 presented local events during rush phase Local events: mouth itching, itching of ear, nose itching, nasal obstruction, tongue itching, face hot flush. | | Unspecified Unspecified | | Valovirta,
2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree mix-high
Tree mix-low
Placebo | 32
33
32 | Oral local reactions 16 patients 12 patients 8 patients | 50%
36%
25% | Unspecified
Unspecified
Unspecified | | Marogna,
2007 ⁴⁰ | Birch
Grass mix
Birch + Grass mix | 11
12
13 | A mild oral itching was reported by 3 patients (1 in each SLIT group). No pharmacologic intervention or dose adjusting was required for these events. | 9%
8.3%
7.7% | Mild
Mild
Mild | | Bowen, 2004 ²⁰ | Ragweed
Placebo | 43
40 | local intolerance 9 patients: tongue itch and swelling 13 patients; throat itch, swelling, or tightness | | Unspecified | | Nelson
1993 ³ | Cat
Placebo | 20
21 | 8 patients had pharyngeal pruritus 4 patients complained of pharyngeal pruritus 1 | | Mild
Mild | | Pozzan
2010 ⁶² | Alternaria | 34 | 6 patients reported side-effects; in general mild and transient (mouth itching, gastrointestinal discomfort). One of these six patients discontinued the SLIT treatment after 8 months of treatment. No serious adverse events were observed in the two groups. | | Mild | | Study | SLIT Allergen | Number of
Patients in Arm | Number of events and description | % of patients | Severity | |-----------------------------|--|------------------------------|--|---------------|-------------| | Moreno-Ancillo, | Grass mix and Olive Placebo Total: 106 adverse events in 34 patients (66.7%) in the active immunotherapy group and 24 reactions in 12 patients (24.5%) in the placebo group 33 patients-92 events: 65% of the patients (0.76% of the doses) had local AEs 8 patients- 14 events: 16% of the patients (0.11% of doses) had local AEs, The most frequent local reactions were aphthae, itching and/or irritation of the mouth and/or tongue, ear pruritus, and throat itching. Most reactions appeared immediately, were of short duration, and resolved spontaneously without sequelae | | 65% | Mild | | | 2007 ⁴² | | | 16% | Mild | | | La Rosa 1999 ¹⁸ | Parietaria | 20 | 5 patients with local symptoms: 3 had oral itching, 2 had labial swelling 4 patients with local symptoms: 2 had oral itching, 2 had labial swelling | 25% | Unspecified | | Leonardi 2009 ¹⁹ | Placebo | 21 | | 19% | Unspecified | | Roder | Grass mix | 108 | 42 patients with oral pharyngeal irritation/swelling 16 patients with oral pharyngeal irritation/swelling 17 | | Unspecified | | 2007 ³⁰ | Placebo | 96 | | | Unspecified | | Pajno
2004 ⁵⁰ | Parietaria | 15 | 1 patient with itching in mouth and throat – maintenance dose decreased | 7% | Mild | | Lima, 2002 ²⁵ | Timothy grass | 28 | 380 events were very mild local reactions, consisting of itching and swelling in the floor of the mouth following sublingual drops, almost always during the up-dosing phase. Not troublesome for the patient and none required treatment. | 80% | Mild | #### b) SLIT SYSTEMIC REACTIONS: UPPER RESPIRATORY EVENTS: Rhinitis/Nasal Reactions | Study | SLIT Allergen | Number of
Patients in Arm | | | Severity | |----------------------------------|---|------------------------------|---|------------|----------------------------| | Tari
1990 ⁴⁶ | Dust mite | 32 | 8 patients presented severe nasal symptoms *(subjects exceeded maximum dose) | 25% | Severe* | | Tahamiler
2007 ¹⁴ | Dust mite (AE reported in total) | 181 | 67 patients reported rhinitis. | 37% | Mild | | Rodriguez,
2006 ⁶⁵ | Dust mite + Grass mix-
updosing
Dust mite + Grass mix-
no updosing | 69
66 | 2 patients (2 events) had rhinitis. 1 patient withdrew due to asthma, rhinitis and pruritus 4 patients (5 events) had rhinitis 69 | | Unspecified Unspecified | | deBot
2011 ¹⁶ | Dust mite placebo | 125
126 | 115 patients reported upper respiratory adverse events 118 patients reported upper respiratory adverse events Upper respiratory events: Nasal complaints/rhinitis | 92%
93% | Unspecified
Unspecified | | Sambugaro,
2003 ⁹ | Dust mite, Grass mix,
Tree mix | 18 | 1 patient belonging to the 15-day induction group had nose itching and sneezing. He did not require treatment or discontinuation of SLIT. | | mild | | Panzner,
2008 ²⁹ | Grass mix | 20 | 4 patients (19 events) presented rhinitis | 20% | Unspecified | | Study | Patients in Arm | | % of patients | Severity | | |---|----------------------|-----------|--|------------|--------------| | Pradalier,
1999 ⁵⁸ | Grass mix | 62 | 5 patients with upper respiratory effects (1 with tonsillitis/pharyngitis, 4 with rhinitis), Symptoms were minor and of short duration (from a few minutes to 1h) except for 1 patient who was withdrawn due to the rhinitis symptoms. | 8% | Unspecified | | | Placebo | 61 | 1 patient had tonsillitis/pharyngitis | 1.6% | Unspecified | | Sieber
2012 ²⁸
Ott
2008 ²⁷ | Grass
Placebo | 142
67 | In total, 65.7% of all patients (140/213) experienced a treatment-emergent AE; SLIT: 31 (22%) patients had nasopharyngitis, 4 (3%) had sinusitis Placebo: 12 (18%) patients had nasopharyngitis, 3 (4.5%) had sinusitis | 25%
22% | Unspecified | | Hordijk, 1998 ¹³ | Grass mix
Placebo | 27
30 | 3 patients presented upper respiratory AEs 5 patients presented upper respiratory AEs Upper
respiratory: Ear, nose and throat complains. These reactions did not require special treatment or a reduction of the dose. | 11%
17% | Mild
Mild | | Sabbah, 1994 ³¹ | Grass Mix | 29 | 5 patients had rhinitis | 17% | Mild | | | Placebo | 29 | 4 patient had rhinitis | 14% | Mild | | Vervloet, 2007 ⁵³ | Bald Cypress | 38 | 1 events of rhinitis | 2.6% | Unspecified | | | Placebo | 38 | 3 event of rhinitis | 8% | Unspecified | | Horak 1998 ²⁴ | Birch
Placebo | 21 | 3 patients reported runny nose and sneezing | 14% | Mild | | Valovirta, | Tree mix-high | 32 | | | | | 2006 ⁵⁹ | Tree mix-low | 33 | 1 patient had hinitis | 3% | Unspecified | | Savolainen
2006 ⁶⁰ | Placebo | 32 | 1 patient had hinitis | 3% | Unspecified | | Bush
2011 ⁴⁵ | Placebo | 17 | 1 patient in the placebo dropped due to unrelieved rhinitis symptoms during maintenance treatment. | 6% | Moderate | | Guez
2000 ⁴⁸ | Placebo | 36 | 1 patient reported an episode of rhinosinusitis. | 3% | Mild | | La Rosa 1999 ¹⁸ | Parietaria | 20 | 1 patient: Rhinitis | 5% | Unspecified | | Leonardi 2009 ¹⁹ | Placebo | 21 | 1 patient: Rhinitis | 5% | Unspecified | | Roder | Grass mix | 108 | 89 patients with rhinitis | 82% | Unspecified | | 2007 ³⁰ | Placebo | 96 | 76 patients with rhinitis | 79% | Unspecified | #### c) SLIT SYSTEMIC REACTIONS: LOWER RESPIRATORY REACTIONS | Study | SLIT Allergen | Number of | Description | % of | Severity | |--------------------------------|---------------|-----------------|---|----------|--------------| | | | Patients in Arm | | patients | | | O'Hehir,
2009 ⁴⁴ | Dust mite | 15 | 1 patient described chest tightness at 10 minutes, resolving with inhaled b2-agonist. | 7% | Mild
Mild | | O'Hehir 2009 ⁴⁴ | Placebo | 15 | 1 patient complained of transient chest tightness on one occasion. | 7% | IVIIIG | | Tari, 1990 ⁴⁶ | Dust mite | 32 | 8 patients had mild asthma | 25% | Mild | | | | | 3 patients presented severe asthma (*patients exceeded max dose) | 9% | Severe* | | Study | Patients in Arm | | % of patients | Severity | | |-------------------------------------|---|----------|---|----------------------------|----------------------------| | deBot | Dust mite | 125 | 84 patients reported lower respiratory adverse events | 67% | Unspecified | | 2011 ¹⁶ | placebo | 126 | 87 patients reported lower respiratory adverse events Lower respiratory events: Shortness of breath/cough | 69% | Unspecified | | Bush
2011 ⁴⁵ | High dose SLIT
(Dust mite) | 19 | 1 subject in the high-dose group experienced increased asthma 59 | | Moderate | | Pradalier,
1999 ⁵⁸ | dalier, 19 ⁵⁸ Grass mix 62 2 patients presented lower respiratory reactions (bronchospasm/dyspnea/asthma) 5 patients presented lower respiratory reactions (1 had bronchitis, 4 had bronchospasm/dyspnea/asthma) | | 3%
8% | Unspecified
Unspecified | | | | Placebo | 01 | bronchospasm/dyspriea/astrima) | 0% | | | Hordijk, 1998 ¹³ | Grass mix | 27 | 1 patients presented respiratory AEs | 4% | Mild | | | Placebo | 30 | 3 patients presented respiratory AEs These reactions did not require special treatment or a reduction of the dose. | 10% | Mild | | Sieber
2012 ²⁸
Ott | Grass | 142 | In total, 65.7% of all patients (140/213) experienced a treatment-emergent AE; SLIT: 6 (4%) patients had asthma, 7 (5%) had bronchitis, 6 (4%) patients had influenza | 13% | Unspecified | | 2008 ²⁷ | Placebo | 67 | Placebo: 3 (4.5%) patients had asthma, 1 (1.5%) had bronchitis, 2 (3%) patients had influenza | 9% | Unspecified | | Panzner, 2008 ²⁹ | Grass mix | 20 | 6 patients (33 events) presented lower respiratory events (painful or difficult breathing, breathlessness, cough) | 30% | Unspecified | | Marogna,
2008 ⁴¹ | Birch and Grass mix | 144 | 1 dropouts due to asthma | 0.6 | Unspecified | | Vervloet, 2007 ⁵³ | Bald Cypress | 38 | 1 event of asthma | 2% | Unspecified | | Nelson, 1993 ³ | Cat
Placebo | 20
21 | 2 patients had respiratory events (1 asthma, 1 cough) 6 patients had respiratory events (5 asthma, 1 cough) | 10%
28% | Unspecified
Unspecified | | Guez, 2000 ⁴⁸ | Placebo | 36 | 1 patient reported an episode of mild asthma. | 3% | Mild | | Marogna,
2004 ³⁹ | Dust mite, Birch, Weed mix, Grass mix | 319 | 1 dropout due to asthma 0 | | Unspecified | | La Rosa 1999 ¹⁸ | Parietaria | 20 | 0 patients | 0% | | | Leonardi 2009 ¹⁹ | Placebo | 21 | 2 patients: 1 mild asthma attack, 10 severe asthma attack | | Mild;
severe | | Roder | Grass mix | 108 | 29 patients with shortness of breath/cough | 27% | Unspecified | | 2007 ³⁰ | Placebo | 96 | 28 patients with shortness of breath/cough | 29% | Unspecified | d) SLIT SYSTEMIC REACTIONS: CUTANEOUS: (rash/urticaria/angioedema) | | a, 0- 0 . | a, emi e i e i e i e i e i e i e i e i e i | | | | | | | | | |---|--------------------------|--|-----------------|---------------------------------|----------|-------------|--|--|--|--| | ĺ | Study | SLIT Allergen | Number of | Description | % of | Severity | | | | | | | | | Patients in Arm | | patients | | | | | | | | Tari, 1990 ⁴⁶ | Dust mite | 30 | 3 patients presented urticaria. | 10% | Unspecified | | | | | | Study | Patients in Arm | | % of patients | Severity | | |--|--|----------------|--|------------|----------------------------| | Marogna
2010 ⁴⁹ | SLIT3yrs (Dust mite)
SLIT4 yrs (Dust mite)
SLIT5 yrs (Dust mite) | 19
21
17 | Two patients (1 in the SLIT3 group and 1 in the SLIT5 group) reported 1 episode of generalized itching on maintenance. All events occurred 30 minutes after dosing and spontaneously disappeared without therapy. | | Mild
Mild
Mild | | deBot
2011 ¹⁶ | Dust mite placebo | 125
126 | 71 patients reported cutaneous adverse events 82 patients reported cutaneous adverse events Cutaneous events : Eczema, itch, rash | 57%
65% | Unspecified
Unspecified | | Novembre,
2004 ²⁶ | Grass mix
Placebo | 54
59 | 1 patient with cutaneous rash, spontaneously resolved without intervention. 1 patient had cutaneous rash | 2%
2% | Mild
Mild | | Pradalier,
1999 ⁵⁸ | Grass mix
Placebo | 62
61 | 6 patients with cutaneous symptoms (dermographism, itching and urticaria) 4 patients with cutaneous symptoms (dermographism, and itching) Cutaneous signs were minor and lasted at most 1 h. 1 patient was withdrawn after generalized urticaria which lasted 48 h | 10%
6% | unspecified
unspecified | | Sieber
2012 ²⁸
Ott 2008 ²⁷ | Grass
Placebo | 142
67 | In total, 65.7% of all patients (140/213) experienced a treatment-emergent AE; SLIT: 6 (4%) patients had acne, 5 (3.5%) had eczema Placebo: 4 (1.5%) patients had acne, 4 (6%) had eczema | 8%
12% | Unspecified
Unspecified | | Marogna,
2008 ⁴¹ | Birch and Grass mix | 130 | 1 patient reported 1 episode of generalized itching (without skin lesions) within 30 minutes of taking the dose. This adverse event appeared during the maintenance phase, self-resolved without therapy | 0.7% | Mild | | Moreno-Ancillo,
2007 ⁴² | Grass mix and Olive | 51 | 1 patients presented urticaria in which medical treatment was not necessary. | 10% | Mild | | Vervloet, 2007 ⁵³ | Bald Cypress
Placebo | 38
38 | 1 event of urticaria 1 event of urticaria and 1 event of eczema | 3%
3% | Unspecified
Unspecified | | Horiguchi,
2008 ¹⁰ | Japanese Cedar | 42 | 2 patients in the active group complained of mild urticaria of the face or breast. All adverse effects were transient and resolved spontaneously. No intervention was necessary. | | Mild | | Sabbah, 1994 ³¹ | Placebo | 29 | 2 patient had skin symptoms 79 | | Mild | | Marogna,
2004 ³⁹ | Dust mite, Birch,
Weed mix, Grass mix | 319 | 4 patients reported one episode of generalized itching within 30 minutes after taking the dose. These four adverse events appeared during the maintenance phase and self-resolved without therapy in <2h. | | Mild | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 42 patients with eczema/itch/rash 34 patients with eczema/itch/rash 35 | | Unspecified Unspecified | e) SLIT SYSTEMIC REACTIONS: GASTROINTESTINAL (nausea/pain/diarrhea) | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |----------------------------------|----------------------------------|------------------------------|--|---------------|----------| | Tahamiler,
2007 ¹⁴ | Dust mite (AE reported in total) | 181 | 25 patients presented gastrointestinal tract upset | 14% | Mild | | Study SLIT Allergen | | Number of
Patients in Arm | Description | % of patients | Severity | |--|--|------------------------------|---|---------------|----------------------------| | Tari,
1990 ⁴⁶ | Dust mite | 32 | 4
patients with GI symptoms: abdominal swelling and/or pain, and/or diarrhea | 12% | Unspecified | | Bush
2011 ⁴⁵ | High dose SLIT
Low dose SLIT
(Dust mite) | 19
17 | 1 patient withdrew due to abdominal cramps and diarrhea during escalation 1 patient withdrew due to nausea and diarrhea during the dose escalation 6 | | Moderate
Moderate | | deBot
2011 ¹⁶ | Dust mite placebo | 125
126 | 85 patients reported General gastrointestinal complaints 76 patients reported General gastrointestinal complaints | 68%
60% | Unspecified Unspecified | | De Blay,
2007 ⁶¹ | Grass mix
Placebo | 61
57 | 12 patients presented GI symptoms (7 had abdominal pain and 5 had diarrhea) 4 patients presented GI symptoms (2 had abdominal pain and 2 had diarrhea) | 20% | Unspecified Unspecified | | Novembre,
2004 ²⁶ | Grass mix | 54 | 1 patient experienced mild gastrointestinal complaints that spontaneously resolved without requiring treatment | 2% | Mild | | Pradalier,
1999 ⁵⁸ | Grass mix
Placebo | 62
61 | 2 patients whit GI symptoms (diarrhea) 2 patients whit GI symptoms (diarrhea) | 3%
3% | Unspecified Unspecified | | Hordijk,
1998 ¹³ | Grass mix
Placebo | 27
30 | patients presented GI AEs, did not require treatment or dose reduction. patients presented GI AEs, did not require treatment or dose reduction | 4%
3% | Mild
Mild | | Sabbah,
1994 ³¹ | Grass Mix
Placebo | 29
29 | 1 patients had digestive signs 1 patient had digestive signs | 3%
3% | Mild
Mild | | Sieber
2012 ²⁸
Ott 2008 ²⁷ | Grass
Placebo | 142
67 | In total, 65.7% of all patients (140/213) experienced a treatment-emergent AE; SLIT: 7(5%) patients gastritis, 5(3.5%) patients diarrhea, 3(2%) other GI symptoms Placebo: 2(3%) patients gastritis, 2 (3%) patients diarrhea, 2 (3%) other GI symptoms | 10.5%
9% | Unspecified Unspecified | | Vervloet,
2007 ⁵³ | Bald Cypress | 38 | 2 events of gastric pain, 2 events of diarrhea, with 1 dropout due to gastric pain and vomiting | 5% | Unspecified | | 50 | Placebo | 38 | 1 event of diarrhea | 2.5% | Unspecified | | Valovirta,2006 ⁵⁹
Savolainen
2006 ⁶⁰ | Tree mix-high
Tree mix-low
Placebo | 32
33
32 | 1 patient had abdominal pain 2 patient had abdominal pain | 3%
6%
 | Unspecified
Unspecified | | La Rosa 1999 ¹⁸
Leonardi 2009 ¹⁹ | Parietaria
Placebo | 20
21 | 19 patients (12 in the active group and 7 in the placebo group) had gastrointestinal complaints. These complaints led to withdrawal from the trial in 4 cases in the active group and in 1 case in the placebo group. | | Unspecified
Unspecified | | Bowen,
2004 ²⁰ | Ragweed | 43 | 9 patients had nausea, | 21% | unspecified | | Marogna,
2004 ³⁹ | Dust mite, Birch, Weed mix, Grass mix | 319 | 1 dropout due to abdominal pain. | | Unspecified | | Marogna,
2008 ⁴¹ | Birch, Grass mix | 144 | 1 dropout due to abdominal pain. | | Unspecified | | Stelmach | Dust mite (SLIT arms | 40 | Stomach aches in the first year of immunotherapy, 3.5% vs. %0.5% and 6% vs. | NC | Unspecified | | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |--------------------|--------------------|------------------------------|--|---------------|-------------| | 2011 ³⁸ | reported together) | | 5.6% in the second year of immunotherapy. | | | | | placebo | 20 | | | Unspecified | | Roder | Grass mix | 108 | 80 patients with gastrointestinal complaints | 74% | Unspecified | | 2007 ³⁰ | Placebo | 96 | 70 patients with gastrointestinal complaints | 73% | Unspecified | | deBot | Dust mite | 125 | 85 patients with gastrointestinal complaints | 68% | Unspecified | | 2011 ²¹ | Placebo | 126 | 76 patients with gastrointestinal complaints | 60.3% | Unspecified | #### f) SLIT SYSTEMIC REACTIONS: CARDIOVASCULAR | | | Number of | Description | % of | | |---------------------------------|---------------|-----------------|---|----------|----------| | Study | SLIT Allergen | Patients in Arm | | patients | Severity | | Hordijk, 1998 ¹³ | Grass mix | 27 | 1 patient presented cardiovascular AEs | 4% | Mild | | - | Placebo | 30 | 1 patient presented cardiovascular AEs | 3% | Mild | | | | | These reactions did not require special treatment or a reduction of the dose. | | | | Vervloet,
2007 ⁵³ | BaldCypress | 38 | 1 event of chest pain chest pain | 3% | Mild | #### g) SLIT SYSTEMIC REACTIONS: OCULAR REACTIONS | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |--------------------------------|--|------------------------------|--|---------------|--------------| | deBot | Dust mite | 125 | 69 patients reported ocular adverse events: Conjunctivitis | 55% | Unspecified | | 2011 ¹⁶ | placebo | 126 | 82 patients reported ocular adverse events: Conjunctivitis | 65% | Unspecified | | Panzner, 2008 ²⁹ | Grass mix | 20 | 3 patients (7 events) presented conjunctivitis | 15% | unspecified | | Pfaar, 2008 ⁵⁷ | Grass mix | 94 | 69 patients in the active group presented local events: Conjunctivitis (6.4%) and eye pruritus (6.4%) | 73.4% | Unspecified | | | Placebo | 91 | 35 patients in the placebo group presented local events:
Conjunctivitis (3.3%) and eye pruritus (2.2%). | 38.5% | Unspecified | | Vourdas, 1998 ⁵⁴ | Olive | 32 | 1 patient presented conjunctivitis symptoms | 3% | Mild | | Horak 1998 ²⁴ | Birch
Placebo | 21 20 | 2 patients reported ocular itching 3 patients reported ocular itching | 9%
15% | Mild
Mild | | Rodriguez, 2006 ⁶⁵ | Dust mite + Grass | 69 | 5 patients (5 events) had ocular itching | 7% | Unspecified | | | mix-updosing Dust mite + Grass mix-no updosing | 66 | 1 patients (2 events) had ocular itching | 1.5% | Unspecified | | Vervloet
2007 ⁵³ | Placebo | 38 | 1 event of conjunctivitis | 3% | Unspecified | | La Rosa 1999 ¹⁸ | Parietaria | 20 | 1 patient with conjunctivitis | 5% | Unspecified | | Leonardi 2009 ¹⁹ | Placebo | 21 | 1 patient with conjunctivitis | 5% | Unspecified | | Roder | Grass mix | 108 | 53 patients with conjunctivitis | 49% | Unspecified | | 2007 ³⁰ | Placebo | 96 | 54 patients with conjunctivitis | 56% | Unspecified | | Tari
1990 ³¹ | Dust mite | 30 | 6 patients with severe eye symptoms | 20% | Severe | |-----------------------------|-----------|-----|-------------------------------------|-----|-------------| | deBot
2011 ²¹ | Dust mite | 125 | 69 patients with conjunctivitis | 55% | Unspecified | | 2011 ²¹ | Placebo | 126 | 82 patients with conjunctivitis | 65% | Unspecified | #### h) **SLIT SYSTEMIC REACTIONS: GENERAL SYMPTOMS** | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |---|-----------------------------------|------------------------------|---|---------------|----------------------------| | Pajno, 2000 ² | Dust mite
Placebo | 12
12 | 4 patients : reported tiredness 1 patient : reported tiredness These side-effects resolved spontaneously without drugs | 30%
8% | Unspecified
Unspecified | | Hirsch,
1997 ⁴³ | Dust mite | 15 | 1 patient dropped out after 8 weeks of therapy (14 years old), complaining of local swelling under the tongue and a subjective feeling of weakness after having reached the maintenance dose. | 7% | Unspecified | | Hordijk,
1998 ¹³ | Grass mix Placebo | 27
30 | 4 patients presented other AEs (2 mental complaints-2 increase of hay fever complaints) 4 patient presented other AEs (1 nervous system- 1 muscle weakness- 2 clotting disorders) | 15% | Mild
Mild | | Sieber 2012 ²⁸
Ott, 008 ²⁷ | Grass
Placebo | 142
67 | In total, 65.7% of all patients (140/213) experienced a treatment-emergent AE; SLIT: 8 (6%) patients had headache, 4 (3%) patients had back pain Placebo: 2 (3%) patients had headache, 2 (3%) patients had back pain | 8%
6% | Unspecified
Unspecified | | De Blay,
2007 ⁶¹ | Grass mix
Placebo | 61
57 | 5 patients presented headache 5 patients presented headache | 8% | Unspecified Unspecified | | Panzner,
2008 ²⁹ | Grass mix | 20 | 2 patients (2 events) presented general symptoms; 1 headache, 1 fatigue | 10% | Unspecified | | Moreno-Ancillo,
2007 ⁴² | Grass mix and Olive
Placebo | 51
49 | 106 adverse events in 34 patients (66.7%) in the active immunotherapy group and 24 reactions in 12 patients (24.5%) in the placebo group 6 patients-14 events: conjunctivitis, rhinitis, and mild asthma. 6 patients-10 events: conjunctivitis, rhinitis, and mild asthma. All systemic reactions were mild; only 7 required medical treatment. Most reactions appeared immediately, were of short duration, and resolved spontaneously without sequelae. | 12 %
12 % | Mild
Mild | | Rodriguez,
2006 ⁶⁵ | Dust mite + Grass
mix-updosing | 69 | 1 patient withdrew due to headache | 1% | Unspecified | | Valovirta, 2006
Finland ⁵⁹
Savolainen 2006 ⁶⁰ | Tree mix-high | 32 | 1 patient had flushing | 3% | Unspecified | | Bush
2011 ⁴⁵ | Placebo | 17 | 1 patient withdrew in the placebo group for increased headache intensity and reduced hearing during the dose escalation | 6% | moderate | | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity |
--------------------------------|---|------------------------------|---|---------------|----------------------------| | Stelmach
2011 ³⁸ | Dust mite (arm 1 + 2 reported together) placebo | 40
20 | Headaches in first year of immunotherapy, 4.1% vs 4% and 0 vs %.2% in the second year of immunotherapy | NC | Unspecified
Unspecified | | Lima,
2002 ²⁵ | Timothy grass
Placebo | 28 28 | In total, 28 patients (475 events) in the immunotherapy group and 28 patients (90 events) in the in the placebo group presented AEs. (93 of 475: 19.6%) were moderate general reactions (64 of 90: 71%) were moderate general reactions Reactions included infection, malaise and rhinitis, and were unrelated temporally to the taking of the treatment. | NC | Moderate
Moderate | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 10 patients with allergy (not specified) 9 patients with allergy (not specified) | 9%
9% | Unspecified
Unspecified | | Pajno
2004 ⁵⁰ | Parietaria Placebo | 15
15 | 3 patients with tiredness after drop ingestion- 1 dropout due to abdominal pain, shortness of breath, and wheezing 20 mins after drops ingestion 2 patients with tiredness after drop ingestion | 27%
13% | Mild
Mild | | deBot
2011 ²¹ | Dust mite
Placebo | 125
126 | 75 patients with allergy (not specified) 84 patients with allergy (not specified) | 60%
67% | Unspecified
Unspecified | | Tseng
2008 ²² | Dust mite Placebo | 30 | 19 patients with side effects including tongue numbness, as most common AE, and epistaxis, mouth ulceration, asthma attacks 7 patients with side effects including tongue numbness, as most common AE, and epistaxis, mouth ulceration, asthma attacks | 63%
21% | Mild
Mild | | Niu
2006 | Dust mite | 56 | 5 patients with 10 incidences of mild-moderate local reactions (tongue disorder, vomiting, abdominal pain, circumoral paresthesia) | 9% | Mild-
moderate | NC not calculated #### I) SLIT ANAPHYLACTIC REACTIONS | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |----------------------|-------------------------|------------------------------|-------------|---------------|----------| | No study reported an | y anaphylactic reaction | | | | | # TABLE E15: SUMMARY TABLE OF SUBLINGUAL IMMUNOTHERAPY-STUDY CHARACTERISTICS, CLINICAL OUTCOMES, AND RISK OF BIAS-SLIT | | | | HARACTEF | | | , | | | | CAL OUT | гсомеѕ | | | | QUAL
ITY | |-----------------------------------|------------------------------------|----------------|--------------------------------|------------------|--|----------------------------------|--------|----------------------------|----------------|---------|-----------------|----------------------------------|-----|-----|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | μg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | Pajno,
2000 ² | Dust
mites:
D.pter | 24 | Х | х | 2 years | 9.6 Der
p1,
4.8 Der f | S | NR | NR | NR | S | NR | NR | NR | Low | | Hirsch,
1997 ⁴³ | Dust
mites:
D.pter | 30 | | Х | 1 year | 47.5 Der
p1 | S | NR | NS | NR | NS | NR | NR | NR | Mediu
m | | O'Hehir,
2009 | Dust
mites:
D.pter | 30 | Х | | 1 year | 1425 Der
p1,
283 Dep
p2 | NR | NR | Ø | NR | NR | NR | S | NR | High | | Ippoliti,
2003 | Dust
mites:
D.pter | 86 | Х | х | 6
months | 9.6 Der
p1,
4.8 Der
p2 | S | NR | S | NR | NR | NR | NR | S | Mediu
m | | Tari,
1990 ⁴⁶ | Dust
mites: D.
pter/D.far | 58 | | Х | 18
months | NR | S | NR | S | NS | NR | NR | NR | S | Low | | Lue,
2006 ⁷ | Dust
mites:
D.pter/D.f
ar | 20 | Х | X | 6
months | 500 Der
f,
283.3
Der p | S | NR | NR | NR | S | NR | NR | Ø | Mediu
m | | Sambugar
o, 2003 ⁸ | Dust
mites:
D.pter/D.f
ar | 30 | | х | 24
weeks | 500 Der
f,
283.3
Der p | S | NR | NR | NR | NS | NR | NR | S | High | | Tahamiler
* 2007 ¹⁴ | Dust
mites:
D.pter/D.f
ar | NR | | | 2-3
years | NR | NR | NR | S | NR | NR | NR | NR | NR | High | | Tseng,
2008 ¹⁵ | Dust
mites:
D.pter/D.f
ar | 63 | Х | Х | 3 weeks inductio n, 21 weeks mainten -ance | 260
Derp,
451.7
Der f | NR | NR | NS | NR | NR | NR | NR | NR | Mediu
m | | | | STUDY C | HARACTER | RISTICS | | | | | CLINI | CAL OU | TCOMES | | | | QUAL
ITY | |---|---|----------------|--------------------------------|------------------|--------------------|----------------------------------|--------|----------------------------|----------------|--------|-------------------|----------------------------------|-----|------------------------|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | μg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | Bahceciler
2001 ⁴⁷ | Dust
mites:
D.pter/D.f
ar | 15 | Х | х | 6
months | 93.3 Der
p1
81.67Der
f1 | S | NR | NS | NR | S | NR | NR | NR | Mediu
m | | Guez
2000 ⁴⁸ | Dust
mites:
D.pter/D.f
ar | 72 | | | 24
months | 91.6 Der
p1
70.83Der
f1 | NR | NR | S | NR | NS | S | NR | NR | Mediu
m | | Bush
2011 ⁴⁵ | Dust
mites:
D. far | 31 | | | 12-18
months | 2100 Der
f1 | NR | NS | NR | NR | NS | NR | NR | S | Mediu
m | | Marogna
2010 ⁴⁹ | Dust
mites: D.
pter | 57 | | | | NR | NR | NR | NR | NR | P
values
NR | P values
NR | NR | S at
5
year
s | Mediu
m | | deBot
2011 ¹⁶ | Dust
mites: D.
pter | 257 | | Х | | 16.24
Der p1 | S | NR | NS | NS | NS | NR | NS | NR | High | | Nelson
1993 ³ | Animal:
cat | 44 | | | 105
days | 12.9-
257.1 Fel
d1 | NR | NR | S | NR | NR | NR | NR | NR | Mediu
m | | Alvarez-
Cuesta,
2007 ⁶³ | Animals:
cats NOTE:
outcome
s reported
only
during
challenge
s, | 50 | | | 12
months | 15.3 Fel
d1 | NR High | | Pozzan
2010 ⁶² | Molds:
Alternaria | 52 | | | 3 years | 3.6 Alt a1 | NR | S | NR | NR | S | NR | NR | NR | Mediu
m | | | | STUDY C | HARACTER | RISTICS | | | | | CLINI | CAL OU | гсомеѕ | | | | QUAL
ITY | |-------------------------------------|------------------------|----------------|--------------------------------|------------------|--|--|--------|----------------------------|----------------|--------|-----------------|----------------------------------|-----|-----|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | µg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | D'Ambrosi
o 1999 | Weeds:
Parietaria | 30 | Х | | 9
months | 1.52Par
j1 | NR | S | S | S | S | S | NR | NR | Mediu
m | | D'Ambrosi
o, 1996
17* | Weeds:
Parietaria | 40 | Х | | 8
months
(mid
Jan to
end
Sep) | 1.44 Par
j1 | NR | S | NR | NR | NR | S | NR | NR | High | | la Rosa
1999 | Weeds:
Parietaria | 41 | x | Х | 2 years | 2.2 Par j1 | NR | NR | S | NR | NS | NR | NR | NR | Low | | Pajno
2004
50 | Weeds:
Parietaria | 30 | | Х | 13
months | 1.56 Par
j1 | NS | NR | NS | NR | NS | NR | NR | NR | Mediu
m | | Passalacq
ua, 1999 | Weeds:
Parietaria | 30 | | | 8
months | 1.0 Par j1 | NR | NR | NR | NR | S | S | NR | NR | Low | | Bowen
2004 ²⁰ | Weeds:
Ragweed | 83 | х | | 3
months
(estimat
ed
duration | 3480Amb
a1 | NR | NR | S | NS | NS | NR | NR | NR | Mediu
m | | Skoner,
2010 ²¹ | Weeds:
Ragweed | 115 | | | 17 +/- 3
weeks | High
1440
Amb a1,
Low:
144 | NR | NR | NR | NR | S | S | NR | NR | Low | | Hordijk,
1998 ¹³ | Grass
Mix | 69 | | | 10
months | NR | NR | NR | S | NR | NR | NR | NR | NR | Mediu
m | | Novembre
*
2004 ²⁶ | Grass:
Grass
mix | 113 | | х | 3 years | 4.8 Der
p1,
2.4 Der | NR | NR | NS | NR | S | S | NR | NR | High | | | | STUDY C | HARACTER | RISTICS | | | | | CLINI | CAL OU | ГСОМЕЅ | | | | QUAL
ITY | |---------------------------------|------------------------|----------------|--------------------------------|------------------|----------------------------------|--|--------|----------------------------|----------------|--------|-----------------|----------------------------------|-----|-----|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | µg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | | | | | | | p2,
12.0
Group V
grass
27 Bet
v1,
0.7 Par j1 | | | | | | | | | | | Ott 2008 ²⁷ | Grass:
Grass
mix | 213 | | | 3
seasons | 500
Group V
grass | NR | NR | S | NR | NS | NS | NR | NR | Mediu
m | | Panzer
2008 ²⁹ | Grass:
Grass
mix | 35 | | | 1 year | NR | NS | S | S
| S | S | NR | NR | NR | Low | | Roder*
2007 ³⁰ | Grass:
Grass
mix | 204 | | х | 2 years | 1260 Lol
p5 | NR | NR | NS | NR | NS | NR | NS | NS | Low | | Sabbah
1994 ³¹ | Grass:
Grass
mix | 58 | | | 120
days | NR | NR | NR | NS | S | S | NR | NR | NR | Mediu
m | | Pradalier
1999 ⁵⁸ | Grass:
Grass
mix | 126 | | | 4
months | 233.75
Phl p5 | NR | NR | NS | NR | NS | NR | NR | NR | Mediu
m | | Marogna*
2009 ³⁷ | Grass:
Grass
mix | 51 | Х | | 5 years | 70 Phl p1 | S | NR | S | NR | S | NR | NR | S | Mediu
m | | Feliziani
1995 ⁵⁶ | Grass:
Grass
Mix | 34 | | | until end
of pollen
season | NR | NR | NR | S | NR | S | NR | NR | NR | Mediu
m | | Pfaar
2007 ⁵⁷ | Grass:
Grass
mix | 185 | Х | | 1.5
years | 1200
Group V
grass | NR | NR | NR | NR | NR | S | NR | NR | Mediu
m | | | | STUDY C | HARACTER | RISTICS | | | | | CLINI | CAL OU | ГСОМЕЅ | | | | QUAL
ITY | |---------------------------------|---|----------------|--------------------------------|------------------|--|------------------------------|--------|----------------------------|----------------|--------|-----------------|----------------------------------|-----|-----------------------|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | μg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | Stelmach
2011 ³⁸ | Grass:
Grass
Mix | 60 | Х | Х | 12
months | 300
Group V
grass | NR P
valu
es
NR | Mediu
m | | De Blay
2007 ⁶¹ | Grass
Mix:
Orchard,
Timothy
Perennial
ryegrass | 118 | | | 10
months | 275
Group III
grass | NR | NR | NS | NR | NR | NR | NR | NR | Mediu
m | | Lima
2002 ²⁵ | Grass:
Timothy | 56 | | | 18
months | 900 Phl
p5 | NS | S | NS | NS | NS | NR | NR | NR | Low | | Pajno
2011 ⁵⁵ | Grass:
Timothy | 80 | | х | 4
months/
yr for 2
years | NR | NS | NR | NR | NR | NS | NS | NR | NR | Mediu
m | | Horiguchi
2008 ¹⁰ | Trees:
Japanes
e cedar | 67 | | | 7
months | 6.0 Cry j1 | NR | NR | S | NR | NR | NR | NR | NR | Mediu
m | | Okubo
2008 ¹¹ | Trees:
Japanes
e cedar | 61 | | | 6
months | NR | NR | NR | NS | NR | NS | NS | S | NR | Mediu
m | | Makino
2010 ²³ | Trees:
Japanes
e cedar | 25 | | | 5
months | 60 Cry j1,
8-20 Cry
j2 | NR | NR | NR | NR | NS | NS | S | NR | Mediu
m | | Fujimura
2011 ¹² | Trees:
Japanes
e cedar | 103 | | | 20
months | 6-16.8
Cry j1 | NR | NR | NR | NR | NR | S
(peak
season) | S | NR | Low | | Marogna
2005 ³³ | Trees:
White
birch | 79 | Х | | 3.5
years | 8.5 Bet
v1 | NR | S | NR | NR | S | NR | NR | NR | Mediu
m | | Voltolini
2009
34 | Trees:
Birch | 24 | | | courses
of 4
months
(pre/ co- | 1.725
BetV1 | S | NR | S | NR | NR | NR | NR | NR | Mediu
m | | | | STUDY C | HARACTEF | RISTICS | | | | | CLINI | CAL OU | TCOMES | | | | QUAL
ITY | |-------------------------------------|--|----------------|--------------------------------|------------------|--|--|-------------------|----------------------------|-------------------|--------|-----------------------|----------------------------------|-----|-----|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | μg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | | | | | | seasona
Ily) | | | | | | | | | | | | Marogna
2010
35 | Trees:
Birch | 33 | | | 5 year | 8.3 Bet
v1 | S | NR | S | NR | S | NR | NR | S | High | | Di Rienzo,
2006 ²² | Trees:
Mountain
cedar | 34 | | | 4 to 5
months
(Presea
son
Decemb
er -
April) | NR | NR | NR | NR | NR | NR | NS | S | NR | High | | Vervloet20
07 ⁵³ | Trees:
Bald-
cypress | 76 | Х | | 120
days | 6840 Jun
a1 | NR | NS | NS | NS | S | NR | NR | NR | High | | Vourdas1
998 ⁵⁴ | Trees:
Olive | 70 | | x | seasona I (5 to 6 months each year) for 2 years | 736.3
Ole e1 | NR | NR | NS | NR | NS | NR | NR | NR | Mediu
m | | Valovirta,
2006
⁵⁹ | Trees:
Tree mix | 98 | | х | 5 weeks
build-up
18
months
mainte-
nance | High: 120 Bet v1/Aln g1/Cor a1 Low: 14.4 Bet v1/Aln g1/Cor a1 | High: S
Low:NS | High: S
Low: S | High: S
Low: S | NR | High: S
Low:
NS | NR | NR | NR | Mediu
m | | Marogna*
2007 ⁴⁰ | Trees:
White
birch
Grass:
Grass
mix | 48 | | | 4 years | 100 Bet
v1 | NR | S | NR | NR | S | S | NR | S | Mediu
m | | | STUDY CHARACTERISTICS | | | | | | | | CLINI | CAL OU | ГСОМЕЅ | | | | QUAL
ITY | |----------------------------------|--|----------------|--------------------------------|------------------|--------------------|---|--------|----------------------------|----------------|--------|-----------------|----------------------------------|-----|-----|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | μg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | Moreno-
Ancillo,
2007 | Grass:
Grass
mix
Trees:
Olive | 105 | х | | 10
months | 60 Grp V
grass,
90 Ole
e1 | S | NR | S | S | NS | NS | S | S | Low | | Sambugar
o* 2003 ⁹ | Dust mites: D.pter/D.f ar Grass: Grass mix Weeds: Ragweed Parietaria | 24 | | | 2 years | 4.8 Der
p1,
2.4 Der
p2,
12.0
GrpV
grass,
27 Bet
v1,
0.7 Par j1 | NR | NR | NR | NR | NR | S | NR | S | Mediu
m | | Amar,
2009 ³⁶ | Grass: Timothy Trees: Ash,Mapl e, Red/gree n American elm Cottonwo od Weeds: Kochia, ragweed, Sagebrus h Russian thistle | 58 | | | 15
months | 570 Phl
p5 | NR | NR | NS | NR | NS | NR | NR | NR | Low | | Marogna*
2004 | Trees: White birch Dust mites: D.pter | 511 | | | 3 years | 3.25 Der
f1/f2,
5.83 Phl
p1,
5.83 Par
j1, | NR S | Mediu
m | | | STUDY CHARACTERISTICS | | | | | | | CLINICAL OUTCOMES | | | | | | | QUAL
ITY | |------------------------------------|---|----------------|--------------------------------|------------------|--------------------|---|--------|----------------------------|----------------|--------|-----------------|----------------------------------|-----|-----|-----------------| | Study | Allergen | No.
Subject | Mono-
Sensitizd
Subjects | Children
Only | Treatm
Duration | μg per
month | Asthma | Asthma+
Rhinitis/
RC | Rhinitis
RC | Ocular | Medi-
cation | Medi-
cation+
Symp
toms | QOL | PFT | Risk of
Bias | | | Weeds:
Mugwort/
Parietaria
Grass:
Grass
mix | | | | | 8,33 Bet
v1 | | | | | | | | | | | Marogna*
2008 ⁴¹ | Dust mite
Trees:
White
birch
Grass:
Grass
mix
Weed:
Parietaria | 216 | | x | 3 years | 40 De
p1,
40 Der
p2,
3.33 Phl
p1,
3.33 Par
j1,
8,33 Bet
v1 | NR | NR | NR | NR | NR | S | NR | S | High | | Rodriguez
*, 2006 ⁶⁵ | Dust mite
Grass
mix
Note:
this study
reported
adverse
events
only | 135 | | | 3
months | 60 Grp V
grass
24 Der
p1/2 | NR Mediu
m | RC; Rhinoconjunctivitis, D.Pter: Dermatophagoides pteronyssinus, D.Far; Dermatophagoides farinae Studies shaded in gray did not report any significant findings in any of the outcome categories on this table. S= significant improvement in sublingual group when compared to controls and/or comparison of pre-treatment to post-treatment scores. NS= no significant improvement NR=not reported ^{*}Denotes studies in which comparator is other than a placebo group. These studies use pharmacotherapy/conventional therapy as a comparator: 4961, 1333, 4040, 4784, 3400, 3402, 3403, 3405. Study 5470 compared 3 years of sublingual immunotherapy to 2 years of sublingual immunotherapy. Study 4790 compared two groups of sublingual immunotherapy with identical maintenance dose, one group with updosing and the other without updosing. #### REFERENCES SLIT APPENDIX - 1. Purello-D'Ambrosio F, Gangemi S, Isola S, et al. Sublingual immunotherapy: a double-blind, placebo-controlled trial with Parietaria judaica extract standardized in mass units in patients with rhinoconjunctivitis, asthma, or both. Allergy 1999;54(9):968-73. - 2. Pajno GB, Morabito L, Barberio G, Parmiani S. Clinical and immunologic effects of long-term sublingual immunotherapy in asthmatic children sensitized to mites: a double-blind, placebo-controlled study. Allergy 2000;55(9):842-9. - 3. Nelson HS, Oppenheimer J, Vatsia GA, Buchmeier A. A double-blind, placebo-controlled evaluation of sublingual immunotherapy with standardized cat extract. J Allergy Clin Immunol 1993;92(2):229-36. - 4. Cortellini G, Spadolini I, Patella V, et al. Sublingual immunotherapy for Alternaria-induced allergic rhinitis: a randomized placebo-controlled trial. In: Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, &
Immunology; 2010. p. 382-6. - 5. Stelmach I, Kaczmarek-Wozniak J, Majak P, Olszowiec-Chlebna M, Jerzynska J. Efficacy and safety of high-doses sublingual immunotherapy in ultra-rush scheme in children allergic to grass pollen. Clin Exp Allergy 2009;39(3):401-8. - Penagos M, Passalacqua G, Compalati E, et al. Metaanalysis of the efficacy of sublingual immunotherapy in the treatment of allergic asthma in pediatric patients, 3 to 18 years of age. Chest 2008;133(3):599-609. - 7. Lue KH, Lin YH, Sun HL, Lu KH, Hsieh JC, Chou MC. Clinical and immunologic effects of sublingual immunotherapy in asthmatic children sensitized to mites: a double-blind, randomized, placebo-controlled study. Pediatr Allergy Immunol 2006;17(6):408-15. - 8. Niu CK, Chen WY, Huang JL, Lue KH, Wang JY. Efficacy of sublingual immunotherapy with high-dose mite extracts in asthma: a multi-center, double-blind, randomized, and placebo-controlled study in Taiwan. Respir Med 2006;100(8):1374-83. - 9. Sambugaro R, Puccinelli P, Burastero SE, Di Rienzo V. The efficacy of sublingual immunotherapy for respiratory allergy - is not affected by different dosage regimens in the induction phase. Allergol Immunopathol (Madr) 2003;31(6):329-37. - 10. Horiguchi S, Okamoto Y, Yonekura S, et al. A randomized controlled trial of sublingual immunotherapy for Japanese cedar pollinosis. Int Arch Allergy Immunol 2008;146(1):76-84. - 11. Okubo K, Gotoh M, Fujieda S, et al. A randomized double-blind comparative study of sublingual immunotherapy for cedar pollinosis. Allergol Int 2008;57(3):265-75. - 12. Fujimura T, Yonekura S, Horiguchi S, et al. Increase of regulatory T cells and the ratio of specific IgE to total IgE are candidates for response monitoring or prognostic biomarkers in 2-year sublingual immunotherapy (SLIT) for Japanese cedar pollinosis. Clin Immunol 2011;139(1):65-74. - 13. Hordijk GJ, Antvelink JB, Luwema RA. Sublingual immunotherapy with a standardised grass pollen extract; a double-blind placebo-controlled study. Allergol Immunopathol (Madr) 1998;26(5):234-40. - 14. Tahamiler R, Saritzali G, Canakcioglu S. Long-term efficacy of sublingual immunotherapy in patients with perennial rhinitis. Laryngoscope 2007;117(6):965-9. - 15. Tseng SH, Fu LS, Nong BR, Weng JD, Shyur SD. Changes in serum specific IgG4 and IgG4/ IgE ratio in mite-sensitized Taiwanese children with allergic rhinitis receiving short-term sublingual-swallow immunotherapy: a multicenter, randomized, placebo-controlled trial. Asian Pac J Allergy Immunol 2008;26(2-3):105-12. - 16. de Bot CM, Moed H, Berger MY, et al. Sublingual immunotherapy not effective in house dust mite-allergic children in primary care. Pediatr Allergy Immunol 2011. - 17. D'Ambrosio FP, Ricciardi L, Isola S, et al. Rush sublingual immunotherapy in Parietaria allergic patients. Allergol Immunopathol (Madr) 1996;24(4):146-51. - La Rosa M, Ranno C, Andre C, Carat F, Tosca MA, Canonica GW. Double-blind placebo-controlled evaluation of sublingual-swallow immunotherapy with standardized Parietaria judaica extract in children with allergic rhinoconjunctivitis. J Allergy Clin Immunol 1999;104(2 Pt 1):425-32. - 19. Leonardi S, Spicuzza L, La Rosa M. High-dose sublingual immunotherapy in children at 8-year follow-up. Ann Allergy Asthma Immunol 2009;102(3):259-60. - 20. Bowen T, Greenbaum J, Charbonneau Y, et al. Canadian trial of sublingual swallow immunotherapy for ragweed rhinoconjunctivitis. Ann Allergy Asthma Immunol 2004;93(5):425-30. - 21. Skoner D, Gentile D, Bush R, Fasano MB, McLaughlin A, Esch RE. Sublingual immunotherapy in patients with allergic rhinoconjunctivitis caused by ragweed pollen. J Allergy Clin Immunol 2010;125(3):660-6, 666.e1-666.e4. - 22. Di Rienzo V, Pucci S, D'Alo S, et al. Effects of high-dose sublingual immunotherapy on quality of life in patients with cypress-induced rhinitis: A placebo-controlled study. Clinical and Experimental Allergy Reviews 2006. - 23. Makino Y, Noguchi E, Takahashi N, et al. Apolipoprotein A-IV is a candidate target molecule for the treatment of seasonal allergic rhinitis. J Allergy Clin Immunol 2010. - 24. Horak F, Stubner P, Berger UE, Marks B, Toth J, Jager S. Immunotherapy with sublingual birch pollen extract. A short-term double-blind placebo study. J Investig Allergol Clin Immunol 1998;8(3):165-71. - 25. Lima MT, Wilson D, Pitkin L, et al. Grass pollen sublingual immunotherapy for seasonal rhinoconjunctivitis: a randomized controlled trial. Clin Exp Allergy 2002;32(4):507-14. - 26. Novembre E, Galli E, Landi F, et al. Coseasonal sublingual immunotherapy reduces the development of asthma in children with allergic rhinoconjunctivitis. J Allergy Clin Immunol 2004;114(4):851-7. - 27. Ott H, Sieber J, Brehler R, et al. Efficacy of grass pollen sublingual immunotherapy for three consecutive seasons and after cessation of treatment: the ECRIT study. Allergy 2009;64(9):1394-401. - 28. Sieber J, Neis M, Brehler R, et al. Increasing long-term safety of seasonal grass pollen sublingual immunotherapy: The ECRIT study. Expert Opinion on Drug Safety 2012:11(1):7-13. - 29. Panzner P, Petras M, Sykora T, Lesna I. Double-blind, placebo-controlled evaluation of grass pollen specific - immunotherapy with oral drops administered sublingually or supralingually. Respir Med 2008;102(9):1296-304. - 30. Roder E, Berger MY, Hop WC, Bernsen RM, de Groot H, Gerth van Wijk R. Sublingual immunotherapy with grass pollen is not effective in symptomatic youngsters in primary care. J Allergy Clin Immunol 2007;119(4):892-8. - 31. Sabbah A, Hassoun S, Le Sellin J, Andre C, Sicard H. A double-blind, placebo-controlled trial by the sublingual route of immunotherapy with a standardized grass pollen extract. Allergy 1994;49(5):309-13. - 32. Voltolini S, Modena P, Minale P, et al. Sublingual immunotherapy in tree pollen allergy. Double-blind, placebo-controlled study with a biologically standardised extract of three pollens (alder, birch and hazel) administered by a rush schedule. Allergol Immunopathol (Madr) 2001;29(4):103-10. - 33. Marogna M, Spadolini I, Massolo A, Canonica GW, Passalacqua G. Clinical, functional, and immunologic effects of sublingual immunotherapy in birch pollinosis: a 3-year randomized controlled study. J Allergy Clin Immunol 2005;115(6):1184-8. - 34. Voltolini S, Troise C, Incorvaia C, et al. Effectiveness of high dose sublingual immunotherapy to induce a stepdown of seasonal asthma: a pilot study. Curr Med Res Opin 2010;26(1):37-40. - 35. Marogna M, Colombo F, Spadolini I, et al. Randomized open comparison of montelukast and sublingual immunotherapy as add-on treatment in moderate persistent asthma due to birch pollen. In: Journal of investigational allergology & clinical immunology: official organ of the International Association of Asthmology (INTERASMA) and Sociedad Latinoamericana de Alergia e Inmunología; 2010. p. 146-52. - Amar SM, Harbeck RJ, Sills M, Silveira LJ, O'Brien H, Nelson HS. Response to sublingual immunotherapy with grass pollen extract: monotherapy versus combination in a multiallergen extract. J Allergy Clin Immunol 2009;124(1):150-156.e1-5. - 37. Marogna M, Spadolini I, Massolo A, et al. Long-term comparison of sublingual immunotherapy vs inhaled budesonide in patients with mild persistent asthma due to - grass pollen. Ann Allergy Asthma Immunol 2009;102(1):69-75. - 38. Stelmach I, Kaluzinska-Parzyszek I, Jerzynska J, Stelmach P, Stelmach W, Majak P. Comparative effect of precoseasonal and continuous grass sublingual immunotherapy in children. Allergy: European Journal of Allergy and Clinical Immunology 2011. - 39. Marogna M, Spadolini I, Massolo A, Canonica GW, Passalacqua G. Randomized controlled open study of sublingual immunotherapy for respiratory allergy in real-life: clinical efficacy and more. Allergy 2004;59(11):1205-10. - 40. Marogna M, Spadolini I, Massolo A, et al. Effects of sublingual immunotherapy for multiple or single allergens in polysensitized patients. Ann Allergy Asthma Immunol 2007;98(3):274-80. - 41. Marogna M, Tomassetti D, Bernasconi A, et al. Preventive effects of sublingual immunotherapy in childhood: an open randomized controlled study. Ann Allergy Asthma Immunol 2008;101(2):206-11. - 42. Moreno-Ancillo A, Moreno C, Ojeda P, et al. Efficacy and quality of life with once-daily sublingual immunotherapy with grasses plus olive pollen extract without updosing. J Investig Allergol Clin Immunol 2007;17(6):399-405. - 43. Hirsch T, Sahn M, Leupold W. Double-blind placebocontrolled study of sublingual immunotherapy with house dust mite extract (D.pt.) in children. Pediatr Allergy Immunol 1997;8(1):21-7. - 44. O'Hehir RE, Gardner LM, de Leon MP, et al. House dust mite sublingual immunotherapy: the role for transforming growth factor-beta and functional regulatory T cells. Am J Respir Crit Care Med 2009;180(10):936-47. - 45. Bush RK, Swenson C, Fahlberg B, et al. House dust mite sublingual immunotherapy: results of a US trial. In: The Journal of allergy and clinical immunology; 2011. p. 974-81.e1-7. - 46. Tari MG, Mancino M, Monti G. Efficacy of sublingual immunotherapy in patients with rhinitis and asthma due to house dust mite. A double-blind study. Allergol Immunopathol (Madr) 1990;18(5):277-84. - 47. Bahceciler NN, Isik U, Barlan IB, Basaran MM. Efficacy of sublingual immunotherapy in children with asthma and rhinitis: a double-blind, placebo-controlled study. Pediatr Pulmonol 2001;32(1):49-55. - 48. Guez S, Vatrinet C, Fadel R, Andre C. House-dust-mite sublingual-swallow immunotherapy (SLIT) in perennial rhinitis: a double-blind, placebo-controlled study. Allergy 2000;55(4):369-75. - Marogna M, Spadolini I, Massolo A, Canonica GW, Passalacqua G. Long-lasting effects of sublingual immunotherapy according to its duration: A 15-year prospective study. Journal of Allergy and Clinical Immunology 2010;126(5):969-975. - Pajno GB, Vita D, Feliciotto R, Neri M, Barberio G. Impact of sublingual immunotherapy on seasonal asthma of allergic children to
parietaria pollen treated with inhaled fluticasone propionate [abstract]. Journal of Allergy, Asthma and Immunolgy. - 51. Pajno GB, Passalacqua G, Vita D, Caminiti L, Parmiani S, Barberio G. Sublingual immunotherapy abrogates seasonal bronchial hyperresponsiveness in children with Parietaria-induced respiratory allergy: a randomized controlled trial. Allergy 2004;59(8):883-7. - 52. Passalacqua G, Albano M, Riccio A, et al. Clinical and immunologic effects of a rush sublingual immunotherapy to Parietaria species: A double-blind, placebo-controlled trial. J Allergy Clin Immunol 1999;104(5):964-8. - 53. Vervloet D, Birnbaum J, Laurent P, et al. Safety and efficacy of Juniperus ashei sublingual-swallow ultra-rush pollen immunotherapy in cypress rhinoconjunctivitis. A doubleblind, placebo-controlled study. Int Arch Allergy Immunol 2007;142(3):239-46. - 54. Vourdas D, Syrigou E, Potamianou P, et al. Double-blind, placebo-controlled evaluation of sublingual immunotherapy with standardized olive pollen extract in pediatric patients with allergic rhinoconjunctivitis and mild asthma due to olive pollen sensitization. Allergy 1998;53(7):662-72. - 55. Pajno GB, Caminiti L, Crisafulli G, et al. Direct comparison between continuous and coseasonal regimen for sublingual immunotherapy in children with grass allergy: A randomized - controlled study. Pediatric Allergy and Immunology 2011;22(8):803-807. - 56. Feliziani V, Lattuada G, Parmiani S, Dall'Aglio PP. Safety and efficacy of sublingual rush immunotherapy with grass allergen extracts. A double blind study. Allergol Immunopathol (Madr) 1995;23(5):224-30. - 57. Pfaar O, Klimek L. Efficacy and safety of specific immunotherapy with a high-dose sublingual grass pollen preparation: a double-blind, placebo-controlled trial. Ann Allergy Asthma Immunol 2008;100(3):256-63. - 58. Pradalier A, Basset D, Claudel A, et al. Sublingual-swallow immunotherapy (SLIT) with a standardized five-grass-pollen extract (drops and sublingual tablets) versus placebo in seasonal rhinitis. Allergy 1999;54(8):819-28. - Valovirta E, Jacobsen L, Ljorring C, Koivikko A, Savolainen J. Clinical efficacy and safety of sublingual immunotherapy with tree pollen extract in children. Allergy 2006;61(10):1177-83. - 60. Savolainen J, Jacobsen L, Valovirta E. Sublingual immunotherapy in children modulates allergen-induced in vitro expression of cytokine mRNA in PBMC. Allergy 2006;61(10):1184-90. - 61. de Blay F, Barnig C, Kanny G, et al. Sublingual-swallow immunotherapy with standardized 3-grass pollen extract: a double-blind, placebo-controlled study. Ann Allergy Asthma Immunol 2007;99(5):453-61. - 62. Pozzan M, Milani M. Efficacy of sublingual specific immunotherapy in patients with respiratory allergy to Alternaria alternata: a randomised, assessor-blinded, patient-reported outcome, controlled 3-year trial. In: Current medical research and opinion; 2010. p. 2801-6. - 63. Alvarez-Cuesta E, Berges-Gimeno P, Gonzalez-Mancebo E, Fernandez-Caldas E, Cuesta-Herranz J, Casanovas M. Sublingual immunotherapy with a standardized cat dander extract: evaluation of efficacy in a double blind placebo controlled study. Allergy 2007;62(7):810-7. - 64. Ippoliti F, De Santis W, Volterrani A, et al. Immunomodulation during sublingual therapy in allergic children. Pediatr Allergy Immunol 2003;14(3):216-21. - 65. Rodriguez F, Boquete M, Ibanez MD, de la Torre-Martinez F, Tabar AI. Once daily sublingual immunotherapy without updosing--A new treatment schedule. Int Arch Allergy Immunol 2006;140(4):321-6. - 66. Stevens WJ, Bridts CH. IgG-containing and IgE-containing circulating immune complexes in patients with asthma and rhinitis. J Allergy Clin Immunol 1984;73(2):276-82. - 67. Yonekura S, Okamoto Y, Sakurai D, et al. Sublingual Immunotherapy with House Dust Extract for House Dust-Mite Allergic Rhinitis in Children. Allergol Int 2010;59(4):1-20. - 68. Troise C, Voltolini S, Canessa A, Pecora S, Negrini AC. Sublingual immunotherapy in Parietaria pollen-induced rhinitis: a double-blind study. J Investig Allergol Clin Immunol 1995;5(1):25-30. - 69. Ring J. [Every tenth person has hay fever complaints. To whom do you advise hyposensitization?]. MMW Fortschr Med 2004;146(37):12. - 70. Tabar AI, Echechipia S, Garcia BE, et al. Double-blind comparative study of cluster and conventional immunotherapy schedules with Dermatophagoides pteronyssinus. J Allergy Clin Immunol 2005;116(1):109-18. - 71. Eifan A, Akkoc T, Yildiz A, et al. Clinical efficacy and immunological mechanisms of sublingual and subcutaneous specific immunotherapy in asthmatic/rhinitis children sensitised to house-dust-mite: an open randomised controlled study. Allergy 2010. - 72. Mauro M, Russello M, Incorvaia C, Gazzola GB, Di Cara G, Frati F. Comparison of efficacy, safety and immunologic effects of subcutaneous and sublingual immunotherapy in birch pollinosis: a randomized study. Eur Ann Allergy Clin Immunol 2007;39(4):119-22. - 73. Mungan D, Misirligil Z, Gurbuz L. Comparison of the efficacy of subcutaneous and sublingual immunotherapy in mitesensitive patients with rhinitis and asthma--a placebo controlled study. Ann Allergy Asthma Immunol 1999;82(5):485-90. - 75. Quirino T, Iemoli E, Siciliani E, Parmiani S, Milazzo F. Sublingual versus injective immunotherapy in grass pollen allergic patients: a double blind (double dummy) study. Clin Exp Allergy 1996;26(11):1253-61. 76. Scadding GK, Brostoff J. Low dose sublingual therapy in patients with allergic rhinitis due to house dust mite. Clin Allergy 1986;16(5):483-91. # Appendix F. Evidence Tables for Sublingual Immunotherapy Versus Subcutaneous Immunotherapy ### TABLE F1.- STUDY CHARACTERISTICS SCIT vs SLIT | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |--|------------------------|--------------------------|--------------------------------|--|---|----------------| | Mauroa
2007 ¹
Italy | Rhinitis | Seasonal | Multiple | Tree pollen (Birch, Alder,
Hazel) | Age: 18-60 years old No previous immunotherapy Positive specific IgE test Minimum duration of disease: 2 years Monosensitized individuals only | Not stated | | Piazza
1993 ²
Italy | Rhinitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy Positive specific IgE test Positive skin test | Not stated | | Tahamiler
2006 ³
Turkey | Rhinitis | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years No pregnant women | Not stated | | Khinchi
2004 ⁴
Denmark | Rhinoconjunctivitis | Seasonal | Single | Trees: White Birch | No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years No perennial allergy | Industry | | Eifan
2010 ⁵
Turkey | Asthma and
Rhinitis | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Non-profit | | Mungan
1999 ⁶
Turkey | Asthma and
Rhinitis | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 3 years | Not stated | | Yukselen
2011 ⁷
Turkey | Asthma and
Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus and farinae | Age: children No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 1 year | Industry | | Keles
2011 ⁸ | Asthma and Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides | Age: 5-12 years Minimum duration of disease: 2 years | Industry | | Study, Author, | Diagnosis | Seasonal or | Single or Multiple | Allergen | Inclusion criteria | Funding | |----------------|-----------|-------------|--------------------|---------------------------|--------------------|---------| | Year, Country | | Perennial | Allergen | _ | | source | | Turkey | | | | pteronyssinus and farinae | Positive skin test | | # TABLE F2.- PATIENT CHARACTERISTICS- SCIT vs SLIT | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients
enrolled/
dropouts | Duration of Disease
(Mean years affected) | |--------------------------------|--|---|---|----------------------------------|-----------------------------------|--| | Mauroa
2007 ¹ | 47 | SLIT
SCIT | 39 (Range 18-57)
40 (Range 20-59) | 60/40
45/55 | 20/5
20/1 | NR
NR | | Piazza
1993 ² | 31*
Study had 3 rd arm not
recorded since it was
Intranasal IT | SLIT
SCIT | 13 (Range 8-24)
23 (Range 13-38) | NR
NR | 14/0
17/0 | NR
NR | | Tahamiler
2006 ³ | 230* Dropouts (37) reported as total. Results reported for those completing study | SLIT
SCIT | 26 +/- 6 (Range 12-51)
25+/- 5 (Range 13-49) | 49/51
48/52 | 97/NR
96/NR | NR
NR | | Khinchi
2004 ⁴ | 71 | SLIT
SCIT
Placebo | 30 (Range 20-58) | 61/39
52/48
63/37 | 23/9
24/5
24/9 | NR
NR
NR | | Eifan
2010 ⁵ | 48 | SLIT
SCIT
Pharmacotherapy | 6 +/- 2 (Range 5-10)
7 +/- 2 (Range
5-10)
7 +/- 2 (Range 5-10) | 47/53
38/62
44/56 | 16/1
16/2
16/2 | 2.1 years
2.5 years
2.4 years | | Mungan
1999 ⁶ | 36 | SLIT
SCIT
Placebo | 32+/- 7 (Range 18-41)
29 +/- 7 (Range 18-39)
33 +/- 8 (Range 18-46) | 13/87
40/60
9/91 | 15/0
10/0
11/0 | 5.67+/-4.32 years
6.2 +/-2.97 years
7.27 +/-3.07 years | | Yukselen
2011 ⁷ | 32 | SCIT + placebo drops
SLIT + placebo injections
Placebo injections + drops | 11+/- 3
9+/- 3
10+/- 3 | 60/40
50/50
60/40 | 10/0
11/1
10/1 | 1 year | | Keles
2011 ⁸ | 60 | SCIT
SLIT
SCIT + SLIT
Pharmacotherapy | 7+/-2
9+/-2
8+/-1
8+/-3 | 36/74
31/69
56/44
42/58 | 11/2
13/2
14/0
12/0 | NR | TABLE F3.- INTERVENTION CHARACTERISTICS- SCIT vs SLIT | Study | Arms | Conventional/
Rescue therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (µg) | Treatment Duration | | |------------------------------|--|---------------------------------|-------------------------------|-----------------|--------------------------------|---|--------------------|--| | Mauroa | SLIT- Tree pollen
(birch, alder, hazel) | conventional | | | Daily | NR | NR | | | 2007 ¹ | SCIT- Tree pollen (birch, alder, hazel) | therapy | 8 IR | 50.65 IR | Every 3 weeks | NR | | | | Piazza | SLIT- Dust mite D. Per | ONLY rescue | 250 STU | NR | 3 times a week | 1 Der p 1
(maintenance) | 2 40000 | | | 1993 ² | SCIT- Dust mite D. Per (Alum precipitated) | medication | from 70-80,000
SQ U | NR | Monthly | 4.2-4.8 Der p 1 (maintenance) | 2 years | | | Tahamiler | SLIT- Dust mite
D. Per-D. Far | ONLY rescue | 1-5 drops of 1,000
STU /ml | NR | 3 times per week | NR | | | | 2006 ³ | SCIT- Dust mite
D. Per-D. Far | medication | 100,000 SQ-U/ml | NR | Once every 6-8
weeks | NR | 3 years | | | | SLIT- Birch+ Placebo injections | | 49.2 µg Bet v 1 | 11182 µg | Every other day | 11182 Bet v 1
(cumulative) | | | | Khinchi
2004 ⁴ | SCIT- Birch+ Placebo drops | conventional
therapy | 3.28 µg Bet v 1 | 51 μg | Monthly | 51 Bet v 1 | 2 years | | | | Placebo injections
+ Placebo drops | | 7 7 7 | - 10 | | (cumulative) | | | | Eifan
2010 ⁵ | SLIT
Dust mite (D. Per-D. Far)
SCIT | ONLY rescue
medication | 5 drops STU
(1000 STU/ml) | 73876.8 STU | 3 times per week | 295.5 Der p 1, 295.5
Der f 1(cumulative) | 1 year | | | 2010 | Dust mite(D. Per-D. Far) Pharmacotherapy | medication | 100000 SQ U/ml,
1cm³ | 1131540 SQU | Monthly | 111 Der p 1, 156 Der
f 1(cumulative) | | | | | SLIT
Dust mite (D. Per-D. Far) | | 20 drops of 100
IR/ml | 11316 IR | 2 times a week | NR | | | | Mungan
1999 ⁶ | SCIT
Dust mite (D. Per-D. Far) | conventional
therapy | 0.15-0.75 ml of 10
IR/ml | 131 IR | Monthly | NR | 1 year | | | | Placebo SLIT | | | | | | | | | Study | Arms | Conventional/
Rescue therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major
Protein (μg) | Treatment Duration | |-------------------------------|--|---------------------------------|--|--|---|---|--------------------| | Yukselen
2011 ⁷ | SCIT (plus placebo
sublingual drops) SLIT (plus placebo
subcutaneous injections) Placebo (sublingual and | conventional
therapy | 0.2-0.8 ml of 5000
TU/ml
28 drops of 1000
TU/ml | 43,770 TU (21,885 TU
of D.pt and 21885 TU
of D.f)
173733 TU (86866.5
TU of D.pt and
86,866.5 TU of D.F) | Every 4 th week Three times a week | NR
NR | 1 year | | Keles
2011 ⁸ | subcutaneous) SCIT SLIT SCIT (build-up)+SLIT (maintenance) Pharmacotherapy | ONLY rescue
medication | 44.12 μg of Der p1
and 62.1 μg of Df1
52.8 μg of Der p1
and 52.8 μg of Df1
43.2 μg of Der p1
and 43.2 μg of Df1 | NR | Monthly 3 times a week 3 times a week | 44.12 μg of Der p1
and 62.1 μg of Df1
52.8 μg of Der p1 and
52.8 μg of Df1
43.2 μg of Der p1 and
43.2 μg of Df1
(Maintenance phase) | 1 year | # TABLE F4.- QUALITY ASSESSMENT- SCIT vs SLIT | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk of
Bias | |--------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Mauroa
2007 ¹ | Low | Low | High | Low | Low | No | Medium | | Piazza
1993 ² | Low | High | High | Low | Low | No | Medium | | Tahamiler
2006 ³ | Low | High | High | High | High | Yes or unclear | High | | Khinchi
2004 ⁴ | Low | Low | Low | Low | Low | Yes or unclear | Low | | Eifan
2010 ⁵ | Low | Low | High | High | Low | Yes or unclear | Medium | | Mungan
1999 ⁶ | Low | High | High | Low | Low | Yes or unclear | Medium | | Yukselen
2011 ⁷ | Low | High | High | Low | Low | No | Medium | | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk of
Bias | |----------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Keles
2011 ⁸ | Low | High | High | Low | Low | No | Medium | # TABLE F5.- ASTHMA AND ASTHMA COMBINED SCORES- SCIT vs SLIT | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | | |-------------------------------|------------|--|-----------------|----------------------------|-------|---------------------------------|---|--|--| | Eifan
2010 ⁵ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total asthma symptom score | 0-12 | 1.4±1.5
0.9±0.7
0.95±0.62 | 0.2±0.4
0.4±0.6
2.5±1.6 | SCIT vs Pharmacotherapy
p=0.04
SLIT vs Pharmacotherapy
p=0.02 | | | Mungan
1999 ⁶ | Dust mites | SLIT
SCIT
Placebo | 1 year | Asthma symptom score | NR | 0.63
1.20
0.71 | 0.41
0.59
0.88 | SLITpre vs post p=NS
SCIT pre vs post p<0.01
Placebo, pre vs post p=NS | | | Yukselen
2011 ⁷ | Dust mites | SCIT
SLIT
Placebo | 1 year | Asthma symptom score | 0-12 | 2.4
3.7
2.7 | 1.0
(100% improvement)
2.7
(3.3% improvement)
2.6 | SCIT pre vs post p=0.005
SLIT, pre vs post p= 0.012
SCIT vs SLIT p=0.01 | | | Keles
2011 ⁸ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Asthma symptom score | NR | 0.25
0.12
0.12
0.13 | 0
0
0
0.23 | SCIT vs Pharmacotherapy
p=significant
SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | | TABLE F6.- RHINITIS AND RHINOCONJUNCTIVITIS SYMPTOM SCORES SCIT vs SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|------------|--|-----------------|---|-------|---------------------------------|--|--| | Eifan
2010 ⁵ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total rhinitis symptom score | 0-12 | 1.3±0.9
1.8±0.9
1.56±1.05 | 1.5±1.0
1.2±0.9
2.9±0.7 | SCIT vs Pharmacotherapy p=0.01
SLIT vs Pharmacotherapy p=0.03 | | Mungan
1999 ⁶ | Dust mites | SLIT
SCIT
Placebo | 1 year | Rhinitis symptom score | NR | 0.87
0.84
0.82 | 0.50
0.45
0.67 | SLIT pre vs post p<0.01
SCIT pre vs post p<0.05
Placebo, pre vs post p=NS | | Tahamiler
2006 ³ | Dust mite | SLIT
SCIT | 6 years | Rhinitis and conjunctivitis symptom score | 0-15 | 2.4±0.2
2.5±0.4 | 0.9±0.8
0.5±0.1 | SCIT pre vs post p=significant
SLIT pre vs post p=significant
SCIT vs SLIT p=0.008 (SCIT
showed greater reduction) | | Khinchi
2004 ⁴ | Birch | SLIT
SCIT
Placebo | 2 years | Improvement in Combined rhinitis conjunctivitis score | NR | NR
NR
NR | 0.36 points
0.75 points
-0.2 points | SLIT vs Placebo, p<0.002
SCIT vs Placebo, p<0.002
SLIT vs SCIT, p=NS | | Yukselen
2011 ⁷ | Dust mites | SCIT
SLIT
Placebo | 1 year | Rhinitis symptom score | 0-12 | 4.6
4.3
4.0 | 3.0
(31% improvement)
3.8
(6.6% improvement)
4.1 | SCIT pre vs post p=0.005
SLIT pre vs post p= 0.008
SCIT vs placebo p=0.03
SLIT vs placebo p= NS
SCIT vs SLIT p= 0.28 | | Keles
2011 ⁸ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Rhinitis symptom score | NR | 0.21
0.36
0.49
0.22 | 0.06
0.27
0.04
0.41 | SCIT+SLIT vs Pharmacotherapy
p=SIgnificant | NS: Not significant TABLE F7.- OTHER CLINICAL SCORES, SCIT vs SLIT | Study | Allergen | Arms | Time of measure |
Scale
description | SCORE | Value Pre | Value post | Comparative values | |-------------------------------|------------------------------|--|-----------------|------------------------|-------|-------------------------------|-------------------------------|---| | Eifan
2010 ⁵ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total symptom score | 0-24 | 2.8±2.2
2.8±1.3
2.5±1.3 | 1.4±1.5
1.6±1.5
5.4±1.7 | SCIT vs Pharmacotherapy p=0.01
SLIT vs Pharmacotherapy p=0.01 | | Yukselen
2011 ⁷ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Total symptom score | 0-24 | NR | NR | SCIT pre vs post p=0.005
SLIR, pre vs post p=0.005
SCIT vs Placebo p=0.009 | | Keles
2011 ⁸ | Dust mites
(D.pt and D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Total symptom score | NR | 0.38
0.17
0.38
0.28 | 0.05
0.18
0.04
0.36 | SCIT vs Pharmacotherapy p=significant
SCIT+SLIT vs Pharmacotherapy p=sIgnificant | | Eifan
2010 ⁵ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Visual analog
score | 0-10 | 4.9±1.5
5.5±1.7
4.9±1.9 | 2.7±2.1
1.5±1.8
4.6±1.5 | SCIT vs Pharmacotherapy p=0.001 SLIT vsPharmacotherapy p=0.02 SCIT, pre vs post p= 0.002 SLIT pre vs post p=0.01 | | Yukselen
2011 ⁷ | Dust mites
(D.pt + D.f) | SCIT
SLIT
Placebo | 1 year | Visual Analog
Score | NR | NR | NR | SCIT (rhinitis score) pre vs post p=0.005 SCIT (asthma score) pre vs post p=0.007 SLIT (both scores) pre vs post p=0.02 SCIT vs Placebo p= 0.05 (rhinitis), 0.02(asthma) SLIT vs Placebo p=NS | NS: Not significant # **TABLE F8.- MEDICATION SCORES SCIT vs SLIT** | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |----------------------------|------------|---------------------------------|-----------------|------------------------------|-------|-------------------------------|-------------------------------|--| | Eifan
2010 ⁵ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total
medication
score | 1-3 | 2.8±1.2
2.4±1.4
2.5±1.5 | 1.2±0.9
1.7±1.4
2.8±1.1 | SCIT versus Pharmacotherapy, p=0.26
SLIT versus Pharmacotherapy, p=0.03 | | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |-------------------------------|------------------------------|--|-----------------|--|-------|------------------------------|--|--| | Mungan
1999 ⁶ | Dust mites | SLIT
SCIT
Placebo | 1 year | Medication score | 0-12 | 4.93
6.8
6.09 | 1.97
3.9
5.24 | SLIT, pre versus post, p=0.01
SCIT, pre versus post, p=0.01
Placebo, pre versus post, p=NS | | Khinchi
2004 ⁴ | Birch | SLIT
SCIT
Placebo | 2 years | Improvement
in the
Medication
score | | NR
NR
NR | 0.29 points
0 points
1.35 points | SLIT versus Placebo p<0.002
SCIT versus Placebo p<0.002
SCIT versus SLIT p=NS | | Yukselen
2011 ⁷ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Rhinitis
medication
score | NR | 2.3
2.3
1.9 | 1.0
1.7
1.9 | SCIT vs Placebo p= 0.05
SCIT, pre vs post p=0.005
SLIT, pre vs post p= 0.03
SCIT vs SLIT p=0.18 | | Yukselen
2011 ⁷ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Asthma
medication
score | NR | 1.38
1.1
1.24 | 1.0
1.1
1.4 | SCIT vs Placebo p= 0.05
SCIT, pre vs post p=0.02
SLIT, pre vs post p= 0.18
SCIT vs SLIT p=0.31 | | Keles
2011 ⁸ | Dust mites
(D.pt + D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Asthma
medication
score | NR | 1.02
1.06
1.1
1.13 | 0.065
0.91
0.085
0.8 | SCIT vs Pharmacotherapy p=significant
SLIT vs Pharmacotherapy p=significant
SCIT+SLIT vs Pharmacotherapy p=sIgnificant | | Keles
2011 ⁸ | Dust mites
(D.pt + D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Rhinitis
medication
score | NR | 0.33
0.18
0.49
0.14 | 0
0.067
0
0.096 | SCIT vs Pharmacotherapy p=significant
SCIT+SLIT vs Pharmacotherapy p=significant | | Keles
2011 ⁸ | Dust mites
(D.pt +D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Total
medication
score | NR | 0.52
0.69
0.92
0.8 | 0.06
0.23
0.16
0.73 | SCIT vs Pharmacotherapy p=significant SCIT+SLIT vs Pharmacotherapy p=significant | # TABLE F9. COMBINED SYMPTOM MEDICATION SCORES, SCIT vs SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |-----------------------------|-------------|--------------|-----------------|---|----------------|------------|--------------------------|--| | Piazza
1993 ² | Dust mite | SLIT
SCIT | 2 years | Symptom
medication score
(Rhinitis) | NR | 145
162 | 120
80 | SCIT, pre versus post, p<0.001 SLIT, pre versus post, p<0.01 at 3 months but at 2 years p=NS (Values approximated from graphs) | | Mauroa
2007 ¹ | Tree pollen | SLIT
SCIT | Pollen season | Symptom
medication score
(Rhinitis and
conjunctivitis) | 0-3 (for each) | NR
NR | 3.63 ±1.08
4.77 ±1.41 | SLIT versus SCIT, p=NS | # TABLE F10.- ALLERGY CHALLENGES AND FUNCTIONAL OUTCOMES: PFT SCIT vs SLIT | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value
post | Comparative values | |---------------------------------|------------|---------------------------------|-----------------|---|-------|--------------------|--------------------|--| | Tahamile
r 2006 ³ | Dust mite | SLIT
SCIT | 6 years | Nasal provocation
challenge
Modified Gerth van
Wijk and Dieges
method | 0-9 | 5.5±1.4
5.6±1.5 | 2.8±2.0
1.4±1.2 | SLIT pre vs post, p<0.05
SCIT pre vs post, p<0.05 | | Eifan
2010 ⁵ | Dust mite | SLIT
SCIT
Pharmacotherapy | 1 year | Titrated allergen specific nasal provocation test | | NR
NR
NR | NR
NR
NR | Significant increase in nasal provocative dose in SLIT (p=0.01) and SCIT (p=0.005) when compared to pharmacotherapy group at the end of 12 months. No significant differences between SLIT and SCIT were observed. | | Mungan
1999 ⁶ | Dust mites | SLIT
SCIT
Placebo | 1 year | Methacholine
bronchial
provocation test | | NR
NR
NR | NR
NR
NR | SLIT pre vs post p=NS
SCIT pre vs post p=NS
Placebo pre vs post p=NS | | Yukselen
2011 ⁷ | Dust mites | SCIT
SLIT
Placebo | 1 year | HDM-Specific Nasal provocation | NR | NR | NR | SCIT pre vs post, p=0.05 SLIT pre vs post, p=0.01 SCIT vs SLIT p= 0.31 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value
post | Comparative values | |-------------------------------|------------|--|-----------------|--|-------|--------------------|----------------------|--| | Yukselen
2011 ⁷ | Dust mites | SCIT
SLIT
Placebo | 1 year | HDM-Specific
Bronchial
provocation | NR | NR | NR | SCIT pre vs post, p=0.03 SLIT pre vs post, p=0.56 Placebo pre vs post, p=0.78 SCIT vs SLIT p= 0.91 | | Keles
2011 ⁸ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Allergen specific
nasal provocation
dose | NR | 4.9
5
5
7 | 3
4
4.4
7.5 | SCIT vs Pharmacotherapy p=0.005
SLIT vs Pharmacotherapy p=0.044
SCIT+SLIT vs Pharmacotherapy p=0.035 | | Keles
2011 ⁸ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Methacholine PC20 | NR | NR | NR | No significant change was detected in any of the groups | PFT: Pulmonary Function Test NS: Not significant PEF: Peak Expiratory Flow FEV: forced expiratory volume TABLE F11.- BIOMARKERS – IgE- SCIT vs SLIT | Study | Allergen | Arms | Time of measure | Biomarker | Value Pre | Value post | Units | Comparative values | |-----------------------------|-------------|---------------------------------|----------------------------|------------------------------|---|------------------------|-------|---| | Mauroa
2007 ¹ | Tree pollen | SLIT
SCIT | End of
pollen
season | IgE Bet v1
specific | 44.6±21.7
52.8±23.1 | 58.4±26.5
53.1±23.4 | kU/L | SLIT pre versus post p= NS
SCIT pre versus post p= NS | | Piazza
1993 ² | Dust mite | SLIT
SCIT | 2 years | IgE Dp
specific | NR
NR | NR
NR | | Early conspicuous increase (p<0.005) around 3 months but returned to basal values at 2 years no statistically significant change | |
Eifan
2010 ⁵ | Dust mite | SLIT
SCIT
Pharmacotherapy | 1 year | IgE D.f/
D.pt
specific | 51.1±38.9/ 59.4 ±42.9
63.6±37.7/ 69.8±45.3
60.4±37.7/ 72.4±29.5 | NR
NR
NR | IU/ml | D.f specific: SCIT pre versus post p=0.03 SCIT versus Pharmacotherapy p=0.03 SLIT pre versus post p=0.04 Pharmacotherapy pre versus post p=NS D.pt specific: SCIT versus Pharmacotherapy p=0.03 | | Study | Allergen | Arms | Time of measure | Biomarker | Value Pre | Value post | Units | Comparative values | |-------------------------------|---------------------------------|--|-----------------|----------------------------------|---|--|-------|--| | Mungan
1999 ⁶ | Dust mite | SLIT
SCIT
Placebo | 1 year | IgE D.f/
D.pt
specific | 505.05
311.89
288.40 | NR
NR
NR | kU/ml | No significant changes in all three arms at 12 months compared to baseline | | Yukselen
2011 ⁷ | Dust mites | SCIT
SLIT
Placebo | 1 year | HDM
specific IgE | 80
68
80 | 42
48
75 | IU/ml | SCIT pre vs post p=0.01
SLIT pre vs post p=0.02
Placebo pre vs post p=0.65 | | Keles
2011 ⁸ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Derp1
specific IgE | 62+/-52
67+/- 33
83+/-27
73+/- 37 | 61+/- 53
44+/-32
85+/-34
75+/-41 | IU/ml | No significant differences pre vs post in all groups. No significant differences between IT groups and pharmacotherapy | | Yukselen
2011 ⁷ | Dust mites
(D.pt + D.f) | SCIT
SLIT
Placebo | 1 year | D.pt and
D.f specific
IgG4 | NR | NR | | SCIT pre vs post D.pt slgG4 p=0.007
SCIT pre vs post D.f slgG4 p=0.005
SCIT vs SLIT p=0.003 | | Keles
2011 ⁸ | Dust mites
(D.pt and
D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Derp1
specific
IgG4 | 0.21+/0.37
0.14+/-0.1
0.11+/-0.03
0.11+/11 | 0.22+/-0.41
5.74+/-4.43
0.70+/-0.45
0.09+/-0.08 | Ua/ML | SCIT vs Pharmacotherapy p<0.05
SCIT+SLIT vs Pharmacotherapy p<0.05 | # **TABLE F12. SAFETY SCIT vs SLIT** TABLE F12a. LOCAL REACTIONS-SLIT SLIT Local Reactions Reported as a Percent of Patients- Oral cavity or Oropharynx Itching | Study | SLIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |-----------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|----------| | Khinchi 2004 ⁴ | Birch | 23 | 13 | 56.5 | mild | | Mungan 1999 ⁶ | Dust mite | 15 | 1 | 6.7 | mild | | Tahamiler 2006 ³ | Dust mite | 97 | 47 | 48.5 | mild | | Yukselen 2011 ⁷ | Dust mite | 10 | 3 | 30 | NR | SLIT Local Reactions Reported as Number of Events - Oral cavity or Oropharynx Itching | Study | SLIT Allergen | Number of patients in arm | Number of events | Number of events per patient | Severity | |--------------------------|---------------|---------------------------|------------------|------------------------------|----------| | Mauroa 2007 ¹ | Tree pollen | 20 | 4 | 0.2 | mild | ### TABLE F12b. LOCAL REACTIONS-SCIT SCIT Local Reactions Reported as a Percent of Patients - Injection site reaction | Study | SCIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |----------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|----------| | Mungan 1999 ⁶ | Dust mite | 10 | 2 | 20 | NR | | Yukselen 2011 ⁷ | Dust mite | 10 | 2 | 20 | NR | SCIT Local Reactions Reported as Number of Events - Injection site reaction | Study | SCIT Allergen | Number of patients in arm | Number of events | Number of events per patient | Severity | |-----------------------------|---------------|---------------------------|------------------|------------------------------|----------| | Mauroa ,2007 ¹ | Tree pollen | 20 | 3 | 0.15 | moderate | | Piazza 1993 ² | Dust mite | 17 | 3 | 0.18 | moderate | | Tahamiler 2006 ³ | Dust mite | 96 | 10 | 0.1 | mild | | Eifan 2010 ⁵ | Dust mite | 16 | 1 | 0.06 | mild | ### TABLE F12c. SYSTEMIC REACTIONS - SLIT SLIT Systemic Reactions Reported as a Percent of Patients- Gastrointestinal (nausea/pain/diarrhea) | Study | Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |-------------------------------|-----------|---------------------------|-----------------------------------|------------------------------------|----------| | Khinchi ,2004 ⁴ | Birch | 23 | 1 | 4.4 | mild | | Mungan 1999 ⁶ | Dust mite | 15 | 1 | 6.7 | mild | | Piazza 1993 ² | Dust mite | 14 | 2 | 14.3 | moderate | | Tahamiler , 2006 ³ | Dust mite | 97 | 12 | 12.4 | mild | SLIT Systemic Reactions Reported as a Percent of Patients- Respiratory (rhinitis/asthma) | Study | Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |-----------------------------|-----------|---------------------------|-----------------------------------|------------------------------------|----------| | Tahamiler 2006 ³ | Dust mite | 97 | 30 | 30.9 | mild | SLIT Systemic Reactions Reported as a Percent of Patients- Unspecified | Study | Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |---------------------------|----------|---------------------------|-----------------------------------|------------------------------------|---------------------| | Khinchi 2004 ⁴ | Birch | 23 | 21 | 91.3 | 15 mild, 6 moderate | ### TABLE F12d. SYSTEMIC REACTIONS-SCIT SCIT Systemic Reactions Reported as a Percent of Patients - Gastrointestinal (nausea/pain/diarrhea) | Study | Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |---------------------------|----------|---------------------------|-----------------------------------|------------------------------------|----------| | Khinchi 2004 ⁴ | Birch | 24 | 1 | 4.2 | mild | SCIT Systemic Reactions Reported as a Percent of Patients - Respiratory (rhinitis/asthma) | Study | SLIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |-----------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|----------| | Tahamiler 2006 ³ | Dust mite | 97 | 30 | 30.9 | mild | SCIT Systemic Reactions Reported as a Percent of Patients -Unspecified | Study | SLIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |---------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|---------------------| | Khinchi 2004 ⁴ | Birch | 23 | 21 | 91.3 | 15 mild, 6 moderate | SCIT Systemic Reactions Reported as Number of Events - Respiratory (rhinitis/asthma) | Study | SLIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |--------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|----------| | Eifan 2010 ⁵ | Dust mite | 16 | 1 | 6.2 | severe | | Mungan 1999 ⁶ | Dust mite | 10 | 1 | 10 | mild | | Keles 2011 ⁸ | Dust mite | 11 | 2 | 18.2 | moderate | | Study | SCIT Allergen | Number of patients in arm | Number of events | Number of events per patient | Severity | | Mauroa 2007 ¹ Tree pollen | 20 | 2 | 0.1 | 1 mild, 1 moderate | |--------------------------------------|----|---|-----|--------------------| |--------------------------------------|----|---|-----|--------------------| SCIT Systemic Reactions Reported as Number of Events - Cutaneous (rash/urticaria/angioedema) | Study | SLIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |--------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|----------| | Mauroa 2007 ¹ | Tree pollen | 20 | 1 | 0.05 | mild | SCIT Systemic Reactions Reported as Number of Events - Anaphylaxis | Study | SLIT Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |-------------------------|---------------|---------------------------|-----------------------------------|------------------------------------|---| | Eifan 2010 ⁵ | Dust mite | 16 | 1 | 6.2 | Severe- Flushing, wheezing and dyspnea requiring adrenaline | ### REFERENCES SCIT VS. SLIT APPENDIX - 1. Mauro M, Russello M, Incorvaia C, Gazzola GB, Di Cara G, Frati F. Comparison of efficacy, safety and immunologic effects of subcutaneous and sublingual immunotherapy in birch pollinosis: a randomized study. Eur Ann Allergy Clin Immunol 2007;39(4):119-22. - 2. Piazza I, Bizzaro N. Humoral response to subcutaneous, oral, and nasal immunotherapy for allergic rhinitis due to Dermatophagoides pteronyssinus. Ann Allergy 1993;71(5):461-9. - 3. Tahamiler R, Saritzali G, Canakcioglu S, Ozcora E, Dirican A. Comparison of the long-term efficacy of subcutaneous and sublingual immunotherapies in perennial rhinitis. ORL J Otorhinolaryngol Relat Spec 2008;70(3):144-50. - 4. Khinchi MS, Poulsen LK, Carat F, Andre C, Hansen AB, Malling HJ. Clinical efficacy of sublingual and subcutaneous birch pollen allergen-specific immunotherapy: a randomized,
placebocontrolled, double-blind, double-dummy study. Allergy 2004;59(1):45-53. - 5. Eifan A, Akkoc T, Yildiz A, et al. Clinical efficacy and immunological mechanisms of sublingual and subcutaneous specific immunotherapy in asthmatic/rhinitis children sensitised to house-dust-mite: an open randomised controlled study. Allergy 2010. - 6. Mungan D, Misirligil Z, Gurbuz L. Comparison of the efficacy of subcutaneous and sublingual immunotherapy in mite-sensitive patients with rhinitis and asthma--a placebo controlled study. Ann Allergy Asthma Immunol 1999;82(5):485-90. - 7. Yukselen A, Kendirli SG, Yilmaz M, Altintas DU, Karakoc GB. Effect of One-Year Subcutaneous and Sublingual Immunotherapy on Clinical and Laboratory Parameters in Children with Rhinitis and Asthma: A Randomized, Placebo-Controlled, Double-Blind, Double-Dummy Study. International Archives of Allergy and Immunology 2011;157(3):288-298. - 8. Keles S, Karakoc-Aydiner E, Ozen A, et al. A novel approach in allergen-specific immunotherapy: combination of sublingual and subcutaneous routes. J Allergy Clin Immunol 2011;128(4):808-815 e7. # **Appendix G. Evidence Tables for Pediatric Studies** # 1. SUBCUTANEOUS IMMUNOTHERAPY # **TABLE G1. - STUDY CHARACTERISTICS SCIT- PEDIATRICS** a) Table G1a. Study characteristics – SCIT- Pediatrics- Asthma | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |--|-----------|---------------------------|--------------------------------|--|--|--------------------------| | Hill 1982
Australia ¹ | Asthma | Seasonal | Single | Grass: rye | Age: Children Positive skin test Minimum duration of disease: 3 years | Non-profit
Industry | | Altintas 1999
Turkey ² | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy Positive skin test | Not stated | | Pifferi 2002
Italy ³ | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | No previous immunotherapy Positive specific IgE test Monosensitized individuals only | Not stated | | Van Bever 1990
Belgium ⁴ | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Positive specific IgE test Positive skin test | Not stated | | Schubert 2009
Germany ⁵ | Asthma | Perennial | Single | Dust mites: Unspecified dust mites | Positive specific IgE test Positive skin test | Not stated | | Valovirta 1986 ⁶ Valovirta 1984 ⁷ Denmark- Finland | Asthma | Perennial | Single | Animals: Dogs | Age: 5-18 years No previous immunotherapy Positive specific IgE test Positive skin test | Government
Non-profit | | Adkinson 1997 ⁸
Limb 2006 ⁹
USA | Asthma | Seasonal and
Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae Trees: white oak Weeds: Short ragweed and English plantain Grass: Grass mix and Bermuda grass Molds: Alternaria, aspergillus cladosporium | Age: 5-12 years Positive specific IgE test Positive skin test Minimum duration of disease:1 year | Government
Industry | b) Table G1b. Study characteristics – SCIT- Pediatrics-Rhinoconjunctivitis | Study Author, | Diagnosis | Seasonal or | Single or | Allergen | Inclusion criteria | Funding | |---|---------------------|-------------|-------------------|--------------------------------------|--|----------| | Year Country | | Perennial | Multiple allergen | | | source | | The PAT study Möller 2002 ¹⁰ Niggeman 2006 ¹¹ Jacobsen 2007 ¹² Multiple European countries | Rhinoconjunctivitis | Seasonal | Multiple | Trees: Birch
Grass: Timothy grass | Age: Children No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | c) Table G1c. Study characteristics – SCIT- Pediatrics-Asthma and rhinitis | Study Author,
Year Country | Diagnosis | Seasonal or
Perennial | Single or
Multiple allergen | Allergen | Inclusion criteria | Funding source | |---|------------------------|---------------------------|--------------------------------|--|--|------------------------| | Akmanlar 2000
Turkey ¹³ | Asthma and
Rhinitis | Perennial | Multiple | Dust mites:Dermatophagoides pteronyssinus and farinae | Age: children No previous immunotherapy Positive skin test Monosensitized individuals only | Not stated | | Hedlin 1999
Denmark-Sweden ¹⁴ | Asthma and
Rhinitis | Perennial | Multiple | Animals: Cats Dust mites: Dermatophagoides pteronyssinus Weeds | Age: Children Positive skin test Minimum duration of disease: 2 years | Non-profit
Industry | | Cantani 1997
Italy ¹⁵ | Asthma and
Rhinitis | Seasonal and
Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus Grass: Perennial ryegrass Weeds: Parietaria | No previous immunotherapy
Positive skin test | Not stated | d) Table G1d. Study characteristics – SCIT- Pediatrics-Asthma and rhinoconjunctivitis | Study Author, | Diagnosis | Seasonal or | Single or | Allergen | Inclusion criteria | Funding | |--|--------------------------------|-------------|-------------------|--------------------|---|------------| | Year Country | | Perennial | Multiple allergen | | | source | | Dreborg 1986 Multiple European countries ¹⁶ | Asthma and Rhinoconjunctivitis | Seasonal | Single | Mold: Cladosporium | No previous immunotherapy Positive specific IgE test Positive skin test | Industry | | Kuna 2011
Poland ¹⁷ | Asthma and Rhinoconjunctivitis | Seasonal | Single | Mold: Alternaria | Age: Children 5-18 years Positive skin test Positive specific IgE test Duration of disease: 2 years | Not stated | # TABLE G2.- PATIENT CHARACTERISTICS SCIT- PEDIATRICS a) Table G2a. Patient characteristics – SCIT- Pediatrics-Asthma | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex % male/female | Patients enrolled/
dropouts | Duration of disease (Mean years affected) | |--|---------------------|--|--|----------------------------------|------------------------------------|---| | Hill
1982 ¹ | 20 | SCIT
Placebo | Range 9-14
Range 9-14 | Entire study
65/35 | 11/NR
9/NR | 3
3 | | Altintas
1999 ² | 35 | Adsorbed Aluminum HydroxideSCIT Adsorbed Calcium Phosphate SCIT Aqueous SCIT Placebo | 10.8 +/- 3.7
10.0 +/- 3.7
11 +/- 4
11 +/- 3 | 80/20
60/40
55/45
60/40 | 10/ NR
10/ NR
9/ NR
5/ NR | NR | | Pifferi
2002 ³ | 29 | SCIT
no treatment | 11 +/- 3
10 +/- 2 | Entire Study
55/45 | 15/0
14/4 | NR | | Van Bever
1990 ⁴ | 19 | SCIT
Placebo (after 1 year of SCIT) | 12.2 (Range 8- 16)
12 (Range 9-14) | NR | 9/NR
10/NR | NR | | Schubert
2009 ⁵ | 34 | SCIT Cluster
SCIT Classic | 10
8.5 | NR
NR | 20/2
14/2 | NR | | Valovirta 1986 ⁶
Valovirta 1984 ⁷ | 27 | SCIT
Placebo | 11 (Range 5-18)
10.5 (Range 5-16) | 60/40
58/42 | 15/0
12/0 | NR | | Adkinson 1997 ⁸
Limb 2006 ⁹ | 121 | SCIT
Placebo | 9 +/- 2
9 +/- 2 | 80/20
76/24 | 61/8
60/3 | greater than 1
greater than 1 | b) Table G2b. Patient characteristics – SCIT- Pediatrics-Rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex % male/female | Patients enrolled/
dropouts | Duration of disease (Mean years affected) | |--|---------------------|-----------------|-------------------------------------|-----------------------|--------------------------------|---| | The PAT study
Möller 2002 ¹⁰
Niggeman 2006 ¹¹
Jacobsen 2007 ¹² | 205 | SCIT
Placebo | Entire study
16 (Range 11-20) | Entire study
66/34 | 103/NR
102/NR | NR | # c) Table G2c. Patient characteristics – SCIT- Pediatrics-Asthma and Rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | | | Duration of disease (Mean years affected) | |--------------------------------|---------------------|--------------------------------|-------------------------------------|----------|------------|---| | Akmanlar
2000 ¹³ | 18 | SCIT Rush
SCIT Conventional | 7 +/- 2.6
9 +/- 4 | NR
NR | 9/0
9/0 | NR | | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Sex %
male/female | Patients enrolled/
dropouts | Duration of disease (Mean years affected) | |-------------------------------|---------------------------------|--------------------------|---------------------------------------|-----------------------|--------------------------------|---| | Hedlin
1999 ¹⁴ | 32
3 dropouts
whole study | SCIT
SCIT and Placebo | 11.7 (Range 7-16)
12 (Range 10-16) | 53/57
43/57 | 15/NR
14/NR | NR | |
Cantani
1997 ¹⁵ | 300 | SCIT
Pharmacotherapy | Entire study
4 (Range 37) | Entire study
58/42 | 151/NR
149/NR | NR | d) Table G2d. Patient characteristics – SCIT- Pediatrics-Asthma and Rhinoconjunctivitis | Study | Patients randomized | Comparators | Comparators Age in years Mean +/- SD (range) | | Patients enrolled/
dropouts | Duration of disease (Mean years affected) | | |-------------------------------|---------------------|-----------------|---|----------------|--------------------------------|---|--| | Dreborg
1986 ¹⁶ | 30 | SCIT
Placebo | 11 (Range 5-17)
11 (Range 5-17) | NR | 16/NR
14/NR | NR | | | Kuna
2011 ¹⁷ | 50 | SCIT
Placebo | 12 +/-4
11 +/-4 | 50/50
50/50 | 30/NR
20/NR | 2 years | | # **TABLE G3. INTERVENTION CHARACTERISTICS -SCIT- PEDIATRICS** a) Table G3a. Intervention characteristics – SCIT- Pediatrics-Asthma | Study | ARMS | Conventional/
Rescue therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major allergen content | Duration of treatment | |-------------------------------|---|---------------------------------|---|----------------------|--|------------------------|-----------------------| | Hill
1982 ¹ | SCIT Rye grass Rush Placebo | conventional
therapy | 75-1000PNU =
1 PNU of rye pollen | NR | Every 2 weeks until the
start of the season;
then every 4 weeks
until the end of season | NR | 8 months | | Altintas
1999 ² | SCIT Dust mite
Adsorbed Aluminum
SCIT Dust mite
Adsorbed calcium | NR | 50000 -100000 SQ
(targeted)
60000 to 100000 SQ
(actual)
6 -10 IR (10 IR =
1/1000w/v) | NR | Every 4 weeks | NR | 2 years | | Pifferi
2002 ³ | SCIT Dust mite HDM No treatment | conventional
therapy | 800 U | 24758.33 U
(mean) | 4 -6 weeks | NR | 3 years | | Study | ARMS | Conventional/
Rescue therapy | Maintenance
Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major allergen
content | Duration of treatment | |--|---|---|---|--|--|--|-----------------------| | Van Bever
1990 ⁴ | SCIT Dust mite Cluster SCIT HDM Placebo | conventional
therapy | 1000 BU | 16497 - 28497
(Year1: 16,497
Year 2: 12000)
Year1: 16,497
Year 2:placebo | Every 4 weeks | NR | 2 year | | Schubert
2009 ⁵ | SCIT dust mite Cluster alum-precipitated SCIT dust mite Conventional alum-precipitated | conventional
therapy | 5000 TUafter 6
weeks
5000 TU after 14
weeks | Either
30,825 TU or
33,825 TU
21,325 TU | Every 2- 4 weeks
Every 2 weeks | NR | 16 weeks | | Valovirta
1986 ⁶
Valovirta
1984 ⁷ | SCIT Dog
alum-precipitated
Placebo | NR | 100,000 SQ U
(Range from 8000 to
50000 in 4/15
subjects) | NR | 6 weeks | NR | 1 year | | Adkinson
1997 ⁸
Limb
2006 ⁹ | SCIT
Multiple allergen
Placebo | conventional
therapy and
rescue therapy | 0.7 mL of concentrate | NR | Biweekly for 24
months,
every 3 weeks after 24
months | 4.3 μg Der p1-5 μg Der f1-26
μg Amb a138 μg group 1
(Grass mix – timothy orchard
perennial ryegrass) 6 μg Alt
a1Not reported for Bermuda
grass English plantain white
oak Cladosporium herbarum
Aspergillus fumigatus | 27 months | BU: Biological units SQU: standard quality units PNU: Protein Nitrogen Unit AU Allergy unit µg Ag/ml: major protein unit TU Treatment units wt/vol Weight to volume SE: Specific units of short-term immunotherapy IR: See appendix C for detailed explanation on unitage ### b) Table G3b. Intervention characteristics – SCIT- Pediatrics-Rhinoconjunctivitis | Study | ARMS | Conventional/
Rescue
therapy | Maintenance Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major allergen
content | Duration
of
treatment | |--|---|------------------------------------|---------------------------------|--------------------|---------------------------------|--|-----------------------------| | The PAT study
Möller 2002 ¹⁰
Niggeman 2006 ¹¹
Jacobsen 2007 ¹² | SCIT
Grass and Birch
alum-precipitated
Placebo | conventional
therapy | 100,000 SQ U/ml
(Alutard SQ) | not specified | every 6 +/- 2 weeks
interval | 20 μg Phl p5
(grass) and 12 μg
Bet v 1 (Birch) | 3 years | BU: Biological units SQU: standard quality units PNU: Protein Nitrogen Unit AU Allergy unit µg Ag/ml: major protein unit TU Treatment units wt/vol Weight to volume SE: Specific units of short-term immunotherapy IR: See appendix C for detailed explanation on unitage c) Table G3c. Intervention characteristics – SCIT- Pediatrics-Asthma and Rhinitis | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative
Dose | Maintenance
Dosing Interval | Major allergen
content | Duration
of
treatment | |--------------------------------|---|---------------------------------|-----------------------------------|--------------------|--------------------------------|--|-----------------------------| | Akmanlar
2000 ¹³ | SCIT Dust mite Rush SCIT Dust mite Conventional | conventional
therapy | 100000 SQ-U
50000- 100000 SQ-U | NR | Biweekly
Every 4 weeks | | 3 years | | Hedlin
1999 ¹⁴ | SCIT-perennial (cat or dust mite) alum-precipitated SCIT-seasonal (birch or timothy) + Placebo | conventional
therapy | 100,000 SQU
100,000 SQU | NR | Every 6 weeks | 15.0 µg Fel d 1; 7.0 µg
Der p 1 (maintenance)
20 µg Phl p 5;
23 µg Bet v 1
(maintenance) | 3 years | | Cantani
1997 ¹⁵ | SCIT Dust mite Parietaria ryegrass alum-precipitated Pharmacotherapy | conventional
therapy | 500 BU per month | 26000 BU | Every 4 weeks | | 3 years | BU: Biological units SQU: standard quality units PNU: Protein Nitrogen Unit AU Allergy unit µg Ag/ml: major protein unit TU Treatment units wt/vol Weight to volume SE: Specific units of short-term immunotherapy IR: See appendix C for detailed explanation on unitage d) Table G3d. Intervention characteristics – SCIT- Pediatrics-Asthma and Rhinoconjunctivitis | Study | ARMS | Conventional/ Rescue therapy Maintenance Dose Cumulative Dose | | Cumulative Dose | Maintenance
Dosing Interval | Major allergen content | Duration of treatment | |-------------------------------|------------------------------|---|--|---|--------------------------------|------------------------|-----------------------| | Dreborg
1986 ¹⁶ | SCIT Cladosporium
Placebo | conventional
therapy | 100000 BU
(reached after 18
weeks | NR | Every 4 weeks | | 10 months | | Kuna
2011 ¹⁷ | SCIT
Placebo | ONLY rescue
therapy | 2.0 ml (5000
TU/ml) or the
highest tolerated
dose | 24.6 ml =123,000 TU
(range, 109,000-
158,000 TU). | Every 4 to 6 weeks | 8 µg/mL Alt a 1 | 3 years | BU: Biological units SQU: standard quality units PNU: Protein Nitrogen Unit AU Allergy unit µg Ag/ml: major protein unit TU Treatment units wt/vol Weight to volume SE: Specific units of short-term immunotherapy IR: See appendix C for detailed explanation on unitage # TABLE G4.- RISK OF BIAS-SCIT- PEDIATRICS a) Table G4a. Quality assessment - SCIT-Pediatrics-Asthma | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of
Bias | |--|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Hill
1982 ¹ | Low risk | High risk | High risk | High risk | Low risk | Yes or unclear | High risk | | Altintas
1999 ² | Low risk | High risk | High risk | High risk | Low risk | Yes or unclear | High risk | | Pifferi
2002 ³ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Van Bever
1990 ⁴ | Low risk | Low risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Schubert
2009 ⁵ | Low risk | High risk | High risk | High risk | High risk | No | High risk | | Valovirta 1986 ⁶
Valovirta 1984 ⁷ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Adkinson 1997 ⁸
Limb 2006 ⁹ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk
of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design b) Table G4b. Quality assessment – SCIT-Pediatrics-Rhinoconjunctivitis | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of
Bias | |---|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | The PAT study
Möller 2002 ¹⁰
Niggeman 2006 ¹¹
Jacobsen, 2007 ¹² | Low risk | High risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design c) Table G4c. Quality assessment – SCIT- Pediatrics-Asthma and Rhinitis | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of
Bias | |--------------------------------|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Akmanlar
2000 ¹³ | Low risk | High risk | High risk | High risk | High risk | Yes or unclear | High risk | | Hedlin
1999 ¹⁴ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Cantani
1997 ¹⁵ | Low risk | High risk | High risk | High risk | High risk | Yes or unclear | High risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design d) Table G4d. Quality assessment – SCIT-Pediatrics-Asthma and Rhinoconjunctivitis | Study | Random allocation subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other biases | Sponsor company involved in design | Overall Risk of
Bias | |-------------------------------|----------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Dreborg
1986 ¹⁶ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Kuna
2011 ¹⁷ | Low risk | Low risk | Low risk | Low risk | High risk | Yes or unclear | Medium risk | High risk= inadequately addressed or unclear with a high risk of bias; Low risk= adequately addressed with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design ### TABLE G5-ASTHMA SYMPTOM SCORES- SCIT-PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |------------------------------|-----------|-------------------------|--|---|---------------------------------------|-------------------------------------|--|--| | Pifferi
2002 ³ | Dust mite | SCIT
Pharmacotherapy | 3 years | Numbers of
asthma
exacerbations per
year | | 8
8.5 | 1
4.5 | SCIT vs Pharmacotherapy p < 0.01 | | Hill
1982 ¹ | Rye grass | SCIT
Placebo | Year 1
(preseasonal
IT for >4
months) | Median asthma symptom score | Calculated
score from
3 domains | 3 (before season) 4 (before season) | 7
(during season)
5
(during season) | SCIT pre vs post p <0.05
Placebo pre vs post p NS | | Hill
1982 ¹ | Rye grass | SCIT
Placebo | Year 2 (No IT given) | Median asthma symptom score | Calculated
score from
3 domains | 3 (before season) 2 (before season) | 3
(during season)
5
(during season) | SCIT pre vs post p NS Placebo pre vs post p significant but value not reported (No report of statistical comparison between year 1 and | | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|------------------------------------|---------------------------|---|---|-------|--------------|--|---| | | | | | | | | | year 2) | | Dreborg
1986 ¹⁶ | Cladosporium | SCIT – Cluster
Placebo | 6 months (2
weeks with
highest spore
counts) | Bronchial
symptoms | 0-3 | 210
240 | 170
260 | SCIT vs Placebo p NS | | Adkinson
1997 ⁸
Limb
2006 ⁹ | Multiple | SCIT
Placebo | last follow up
(18 months or
more) | Symptom score | | 0.34
0.37 | -0.08 (change
from baseline)
-0.16 (change
from baseline) | SCIT pre vs post p= 0.02 Placebo pre vs post p= 0.003 SCIT vs Placebo p = 0.5 (Mean difference pre = 0.003; post = -0.08) | | Cantani
1997 ¹⁵ | Dust mites ryegrass and parietaria | SCIT
Pharmacotherapy | Year 3 | Mean percentage
of NIGHTS with
asthma | | NR
NR | 40
66 | SCIT vs Pharmacotherapy
p<0.0005 | | Cantani
1997 ¹⁵ | Dust mites ryegrass and parietaria | SCIT
control | Year 3 | Mean percentage
of DAYS with
asthma | | NR
NR | 32
56 | SCIT vs Control p=0.0001 | | Kuna
2011 ¹⁷ | Alternaria | SCIT
Placebo | 3 years | Mean asthma
symptom scores
(Visual analog
scale) | 0-400 | 88.6
85.5 | 22.4
42 | SCIT vs Placebo p = 0.0005 | # TABLE G6- ASTHMA MEDICATION SCORES- SCIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |------------------------------|-----------|-------------------------|-----------------|---|-------|-----------|------------|------------------------------------| | Pifferi
2002 ³ | Dust mite | SCIT
Pharmacotherapy | 3 years | Days of
therapy/year
(Salbutamol) | | 40
50 | 7
40 | SCIT vs Pharmacotherapy
p <0.01 | | Pifferi
2002 ³ | Dust mite | SCIT
Pharmacotherapy | 3 years | Days of
therapy/year
(systemic
steroids) | | 22
25 | 1
12 | SCIT vs Pharmacotherapy
p <0.01 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|---------------------------------------|-----------------|---|--|-------|-------------------------------------|--|---| | Hill
1982 ¹ | Rye grass | SCIT
Placebo | Year 1
(preseason
al IT x >4
months) | Median asthma
drug score | | 4 (before season) 1 (before season) | 5 (during season) 2 (during season) | SCIT pre vs SCIT post p <0.05
Placebo pre vs Placebo post p NS | | Hill
1982 ¹ | Rye grass | SCIT
Placebo | Year 2 (No
IT given) | Median asthma
drug score | | 4 (before season) 1 (before season) | 4 (during season) 2 during season) | SCIT pre vs SCIT post p NS
Placebo pre vs Placebo post p NS | | Adkinson
1997 ⁸
Limb
2006 ⁹ | Multiple
allergen | SCIT
Placebo | 27 months | 10 point ordinal scale medication score | 0-10 | 4.9
5.0 | -1.4 (change
from baseline)
-1.2 (change
from baseline) | SCIT pre vs SCIT post p <0.001 Placebo pre vs Placebo post p <0.001 SCIT vs Placebo p =0.37 (Mean difference pre = 0.11; post = 0.22) | | Cantani
1997 ¹⁵ | Dust mite-
Parietaria-
ryegrass | SCIT
Placebo | 3 year | Mean drug
usage for
asthma attacks | | NR | 52
180 | SCIT vs Placebo p= 0.0003 | # TABLE G7- ASTHMA COMBINED SYMPTOM AND MEDICATION SCORES- SCIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|------------|--|-----------------|---|-------------------------------|--------------------------|--------------------------|---| | Akmanlar
2000 ¹³ | Dust mite | SCIT rush
SCIT conventional | 3 years | Combined total
symptoms and
Medication score | Symptom 0-3
Medication 0-7 | NR
NR | NR
NR | SCIT rush pre vs post p = 0.0003 SCIT conventional pre vs post p = 0.0003 SCIT vs placebo p NS | | Altintas
1999 ² | Dust mite | SCIT-Adsorbed
aluminum
SCIT-Adsorbed
calcium
SCIT-aqueous
Placebo | 2 years | Combined asthma
symptom
medication score
(SMS) | Symptom 0-3
Medication 0-7 | 6.2
5.1
4.6
4.0 | 0.7
2.4
1.4
3.2 | SMS was significantly reduced after IT period (p <0.05); most significant improvement occurred in Arm 1 and least
improvement in Arm 4 (placebo) with no significant difference among the IT group. | | Kuna
2011 ¹⁷ | Alternaria | SIT
Placebo | 3 years | Combined symptom medication score | | 75
75 | 30
62 | SCIT vs Placebo p<0.001
(65% reduction when compared
to placebo) | # TABLE G8.SCIT – ASTHMA STUDIES REPORTING COMBINED ASTHMA AND RHINOCONJUNCTIVITIS MEDICATION SCORES – SCIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |-------------------------------|--------------|-----------------|--|------------------------------------|-------------------------|--------------|--------------|--| | Dreborg
1986 ¹⁶ | Cladosporium | SCIT
Placebo | 6 months (during 2
weeks with highest
spore count) | Total daily
medication
score | Sum of doses
per day | 1370
1170 | 1180
1630 | SCIT vs Placebo p<0.01 | | Kuna
2011 ¹⁷ | Alternaria | SIT
Placebo | Baseline-3yr | Mean daily
medication
score | | 13.8
11.2 | 2.3
21.4 | SCIT pre vs Post p<0.001 Placebo pre vs Post p=0.001 SCIT vs Placebo p=0.001 | ### TABLE G9- ASTHMA PFT RESULTS- SCIT-PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | Value Pre | Value post | Comparative values | |--|--------------|-----------------|---------------------------------------|-------------------|--------------|--|---| | Adkinson 1997 ⁸
Limb 2006 ⁹ | Multiple | SCIT
Placebo | last follow up (18
months or more) | PEFR | 81.9
84.8 | 2.5 (change from baseline) -1.4 (change from baseline) | SCIT vs Placebo p = 0.05
(mean difference
pre = 2.9; post = -3.8) | | Dreborg
1986 ¹⁶ | Cladosporium | SCIT
Placebo | 6 months | Mean PEF | 290
310 | 280
340 | SCIT vs Placebo p NS | # TABLE G10- SCIT-CHALLENGES SCORES- SCIT-PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|--------------|-----------------|---|---------------------------------------|-------|--------------|--------------|---| | Adkinson
1997 ⁸
Limb 2006 ⁹ | Cats | SCIT
Placebo | last follow up | PEFR | | 81.9
84.8 | 2.5
-1.4 | SCIT pre vs post p = 0.5 | | Adkinson
1997 ⁸
Limb 2006 ⁹ | Cats | SCIT
Placebo | last follow up | Bronchial provocation to methacholine | | 0.23
0.32 | 0.41
0.39 | SCIT vs Placebo p = 0.99 | | Dreborg
1986 ¹⁶ | Cladosporium | SCIT
Placebo | 10 week period
during peak
season | Conjunctival provocation tets | | NR
NR | NR
NR | SCIT pre vs post p=0.01
SCIT vs Placebo p>0.05 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|--------------------------------------|--|---|---------------------------------------|-------|------------------------------|---------------------------------|--| | Dreborg
1986 ¹⁶ | Cladosporium | SCIT
Placebo | 10 week period
during peak
season | Bronchial provocation test | | NR
NR | NR
NR | SCIT pre vs post p<0.01
SCIT vs Placebo p<0.05 | | Akmanlar
2000 ¹³ | Dust mites | SCIT-Rush
SCIT-conventional | 3 years | Allergen bronchial provocation test | | 20470
20470 | | Rush vs conventional p=0.41 (6 months) | | Altintas
1999 ² | Dust mite | SCIT-Adsorbed aluminum
SCIT-Adsorbed calcium
SCIT-aqueous
Placebo | 2 years | Allergen bronchial provocation test | | 7244
4786
2137
4786 | 31622
39810
31153
7100 | No significant difference
among treatment groups,
p>0.05
All SCIT vs Placebo p<0.05 | | Hedlin
1999 ¹⁴ | Cat, dust
mite, Birch,
Timothy | SCIT
Placebo | 1 year | Allergen bronchial provocation, PC-20 | | 1900
1400 | 100000
5600
(SQU/ml) | SCIT pre vs post p<0.001 Placebo pre vs post, p<0.01 SCIT vs Placebo p=0.001 | | Hedlin
1999 ¹⁴ | Cat, dust
mite, Birch,
Timothy | SCIT
Placebo | 1 year | Histamine bronchial provocation | | 0.18
0.28 | 1.68
0.54 (mg/ml) | SCIT pre vs post p=0.002 Placebo pre vs post p<0.05 SCIT vs Placebo p=NS | | Kuna
2011 ¹⁷ | Alternaria | SCIT
Control | 3 years | Nasal Challenge | | 207
199 | 67
185 | SCIT pre vs post p<0.05 | # TABLE G11- RHINITIS AND RHINOCONJUNCTIVITIS SYMPTOM SCORES- SCIT-PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |---|----------------------------|-----------------|--|---|-------|----------------|---------------|--| | The PAT study
Möller 2002 ¹⁰
Niggeman 2006 ¹¹
Jacobsen, 2007 ¹² | SCIT
Grass and
Birch | SCIT
Placebo | 5 years | VAS Nose symptom score | | 0
0 | -21.5
-7.4 | SCIT vs Placebo p <0.01 | | Kuna
2011 ¹⁷ | Alternaria | SCIT
Placebo | 3 years | Mean rhinitis symptom
scores
(Visual analog scale) | 0-500 | 311.1
331.0 | 78.7
145.0 | SCIT vs Placebo p = 0.028 | | Dreborg
1986 ¹⁶ | Cladosporium | SCIT
Placebo | 10 week period
during peak
season before tx
and the following
year after 5-7
months of tx | Unspecified nasal
symptom score
(sneezing, rhinorrhea
and occlusion) | 0-3 | 175
200 | 140
160 | SCIT vs Placebo p> 0.05
No significant difference | # TABLE G12- OCULAR SYMPTOM SCORES- SCIT-PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |--|----------------------------|-----------------|-----------------|--|---------|-----------|--|---------------------------| | The PAT study
Möller 2002 ¹⁰
Niggeman 2006 ¹¹
Jacobsen 2007 ¹² | Birch and
Timothy grass | SCIT
Placebo | 5 year | VAS- Ocular
symptoms | 0-100mm | | -29.4 mm
Change from baseline
-11.8 mm
Change from baseline | SCIT vs Placebo p<0.01 | | Dreborg
1986 ¹⁶ | Cladosporium | SCIT
Placebo | 10 weeks | None | 0-3 | | | SCIT vs Placebo p>0.05 | | Kuna
2011 ¹⁷ | Alternaria | SCIT
Placebo | 3 years | Mean
conjunctivitis
symptom scores
(Visual analog
scale) | 0-100 | 71
88 | 6
49 | SCIT vs Placebo p = 0.001 | # TABLE G13- RHINITIS COMBINED SYMPTOMS AND MEDICATION SCORES-SCIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |----------------------------|------------|-----------------|--|--|--------------------------|-------------------------------------|--|--| | Kuna
2011 ¹⁷ | Alternaria | SCIT
Placebo | 3 rd year-peak
season
Baseline – peak
season | Sum of symptom and
medication scores recorded
daily during allergy season
(July, August, and September) | 3 yr:
Baseline:
75 | At baseline
SLIT: 75
plac: 75 | At 3 rd year:
SLIT: 28
plac: 62 | SLIT vs Placebo Baseline: p=0.73 year 3 p<0.0001 AUC year 1 10.8%, AUC year 2 38.7%, AUC year 3 63.5% | # **TABLE G14.- ASTHMA QOL -SCIT- PEDIATRICS** | Study | ARMS | Time of measure | Scale description | Score | Value Pre | Value post | Comparative values | |----------------------------|-----------------|---|--|---------------------------------|--|--|--| | Kuna
2011 ¹⁷ | SCIT
Placebo | Baseline and after
1, 2, and 3 years
of SIT | Asthma QOL
questionnaire score
in children up to 12
years | higher score
= higher
QOL | At baseline
SCIT: 4.19
plac: 4.8 | At 3 rd year:
SCIT: 5.8
plac: 3.9 | SCIT pre-post: p=0.008 increase in QOL
Placebo pre-post: p=0.019 decrease in QOL
SCIT vs Plac post: p=0.04 | | Kuna
2011 ¹⁷ | SCIT
Placebo | Baseline and after
1, 2, and 3 years
of SIT | Asthma QOL
questionnaire score
in adolescents (12-
18y) | higher score
= higher
QOL | At baseline
SCIT: 3.9
plac: 4.3 | At 3 rd year:
SCIT: 6.5
plac: 4.2 | SCIT pre-post: p=0.005 increase in QOL
Placebo pre-post: p=0.715 no change in QOL
SCIT vs Plac post: p=0.018 | # TABLE G15.- RHINITIS/RHINOCONJUNCTIVITIS QOL - SCIT- PEDIATRICS | Study | ARMS | Time of measure | Scale description | Score | Value Pre | Value post |
Comparative values | |-------------------------------|------------------------------------|---|---|--------------------------|---------------------------------------|--|---| | Cantani
1997 ¹⁵ | SCIT
Control (drug-
treated) | 3 year | QOL | | | | No significant difference | | Kuna
2011 ¹⁷ | SCIT
Control | Baseline and after 1, 2, and 3 years of SIT | Rhinoconjunctivitis QOL
questionnaire score
in children up to 12
years | lower score = higher QOL | At baseline
SCIT: 1.7
plac: 2.0 | At 3 rd year:
SCIT: 0.7
plac: 2.7 | SCIT pre-post: p=0.003 increase in QOL
Placebo pre-post: p=0.019 decrease in QOL
SCIT vs Plac post: p=0.001 | | Kuna
2011 ¹⁷ | SCIT
Control | Baseline and after 1, 2, and 3 years of SIT | Rhinoconjunctivitis QOL questionnaire score in adolescents (12-18y) | lower score = higher QOL | At baseline
SCIT: 2.7
plac: 2.0 | At 3 rd year:
SCIT: 0.9
plac: 2.2 | SCIT pre-post: p=0.0006 increase in QOL Placebo pre-post: p=0.68 no change in QOL SCIT vs Plac post: p=0.03 | # TABLE G16.- RHINITIS - PREVENTION OF ASTHMA -SCIT- PEDIATRICS | Study | ARMS | Prevention of asthma | |---|-----------------|---| | The PAT study
Möller 2002 ¹⁰
Niggeman 2006 ¹¹
Jacobsen, 2007 ¹² | SCIT
Placebo | After 3 years of SCIT, OR 2.52 (1.3-5.1); p<0.05 in favor of the hypothesis that SIT can prevent the development of asthma in children with pollinosis. N=151 children without asthma at beginning of study. 5 year follow up: No significant increase in the number of patients reporting symptoms of asthma. OR 2.68 (1.3-5.7, p<0.05) in favor of hypothesis that SIT can prevent development of asthma; 39% reported asthma symptoms (p<0.01) 10 year follow up: (7 years after finishing 3 years of SIT) 147 subjects of 205 initially randomized 10 years ago. Among SIT group, 16/64 children developed asthma, compared to 24/53 children in the control group. OR= 2.5 (1.1-5.9) Based on patients without asthma before treatment (n=117) | # **TABLE G17. SAFETY - SCIT - PEDIATRICS** **SCIT LOCAL REACTIONS -Reported as patients** | Study | Allergen | Number of patients in arm | Number of events and Description | % of patients | Severity | |--------------------------------|---|---------------------------|--|---------------|-------------| | Akmanlar
2000 ¹³ | Dust mites: Der P and F Rush vs Cluster Cluster | 18 | 3 patients Local swelling > 3 cm: required adjust dosing | 17% | Moderate | | Altintas
1999 ² | Dust mites: Dermatophagoides pteronyssinus | 34 | 5 patients Local swelling > 3 cm: required adjust dosing | 15% | Unspecified | | Kuna
2011 ¹⁷ | Alternaria | 30 | 4 patients /11 reactions (987 injections): Local edema | 13% | Mild | | Van Bever
1990 ⁴ | Dust mite | 9 | 1 patients with Local swelling | 11% | Mild | **SCIT LOCAL REACTIONS - Reported as events** | Study | Allergen | Number of patients in arm | Number of events and Description | % of injections | Events per
Patient | Severity | |--------------------------------|-------------------------------|---------------------------|---|-----------------|-----------------------|----------| | Schubert
2009 ⁵ | Dust mites (cluster schedule) | 20
(341 injections) | 185 local events:
Redness: 97 (28%), Swelling <5cm: 57 (16%),
Swelling > 5cm: 22 (6%), painful swelling >3h: 8 (2%) | 54% | 9.25 | Mild | | | Dust mites (classic schedule) | 10
(151 injections) | 80 local events:
Redness: 40 (26%), Swelling <5cm: 20 (13%),
Swelling > 5cm: 17 (11%), painful swelling >3h: 3 (2%) | 53% | 8 | Mild | | Dreborg
1986 ¹⁶ | Cladosporium | 16 | 4 local reactions: defined as reaction > 10 cm diameter | NA | 0.25 | Mild | | Valovirta
1986 ⁶ | Dogs | 15 | 309 local reactions: 227<1cm, 71 1-3cm, 11>3cm | NA | 20 | Mild | | | Placebo | 12 | 251 local reactions: 163<1cm, 82 1-3cm, 6>3cm | NA | 21 | Mild | **SCIT CUTANEOUS REACTIONS - Reported as patients** | Study | Allergen | Number of
Patients in arm | Number of events and Description | % of patients | Severity | |-------------------------------|--|------------------------------|----------------------------------|---------------|-------------| | Dreborg
1986 ¹⁶ | Cladosporium | 16 | 3 patients: urticaria | 19% | Unspecified | | Cantani
1997 ¹⁵ | Dermatophagoides pteronyssinus Perennial ryegrass Parietaria officinalis | 151 | 3 patients: urticaria | 2% | Unspecified | **SCIT RESPIRATORY REACTIONS - Reported as patients** | Allergen | Number of Patients | Number of events and Description | % of patients | Severity | |----------------------------------|---|--|--|--| | | in arm | | | | | Both Der P and F (conventional | 9 | 3 patients bronchospasm | 30% | Severe | | schedule) | 9 | 2 patients bronchospasm | 22% | Severe | | Both Der P and F (rush schedule) | | · | | | | Multiple: Dermatophagoides | 151 | 2 patients with wheezing | 1% | Unspecified | | | | | | | | | Both Der P and F (conventional schedule) Both Der P and F (rush schedule) | Both Der P and F (conventional 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | In arm South Der P and F (conventional schedule) 9 2 patients bronchospasm 2 patients bronchospasm 2 patients bronchospasm 3 patients bronchospasm 2 patients bronchospasm 3 patients bronchospasm 2 patients bronchospasm 5 patients bronchospasm 5 patients with wheezing | Both Der P and F (conventional schedule) 9 2 patients bronchospasm 22% | SCIT RESPIRATORY REACTIONS - Reported as events | Study | Allergen | Number of Patients in | Number of events and Description | % of | Events | Severity | |----------------------------|-------------------------------|------------------------|--|--------------|----------------|------------------| | | | arm | | injections | per
Patient | | | Schubert 2009 ⁵ | Dust mites (cluster schedule) | 20
(341 injections) | 12 reactions: 10 cough-2 dyspnea 2 reactions had bronchial asthma) | 3.5%
0.6% | 0.7 | Mild
Moderate | | | Dust mites (classic schedule) | 10
(151 injections) | 7 reactions: 6 cough-1 dyspnea
1 reaction had bronchial asthma) | 4.6%
0.7% | 0.8 | Mild
Moderate | ### **SCIT SYSTEMIC REACTIONS: GENERAL SYMPTOMS** | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity |
----------------------------|--------------------|------------------------------|--|---------------|-------------| | Adkinson | Multiple allergens | 61 | 21 patients with systemic reactions | 34% | Unspecified | | 1997 ⁸ | Placebo | 60 | 4 patient with systemic reactions | 7% | Unspecified | | Kuna
2011 ¹⁷ | Alternaria | 30 | 1 patient reported headache 1 hour after injection that continued up to 5 hours, no treatment given. | 3% | Mild | | | Placebo | 20 | 2 patients with mild facial flushing and redness with placebo injections | 10% | Unspecified | **SCIT UNSPECIFIED REACTIONS - Reported as patients** | | in in the state of | | | | | |---------------------------|--|-----------------------|--|----------|----------| | Study | Allergen | Number of Patients in | Number of events and Description of the | % of | Severity | | | | Arm | reaction | Patients | | | Hedlin 1999 ¹⁴ | Cats Dermatophagoides | 15 | 5 systemic side effects : | 33% | Mild | | | pteronyssinus White birch Timothy | | 1 patient was excluded due to recurrent asthma | | | | | grass (plus pollen extract) | | and urticaria | | | **SCIT UNSPECIFIED REACTIONS - Reported as events** | Study | Allergen | Number of
Patients in Arm | Number of events and
Description of the reaction | % of Injections | Events per
Patient | Severity | |----------------------------|--------------|------------------------------|---|-----------------|-----------------------|-------------| | Dreborg 1986 ¹⁶ | Cladosporium | 16 | 45 unspecified systemic reactions | NA | 2.8 | Unspecified | #### **ANAPHYLACTIC REACTIONS** | Study | Allergen | Number of Patients in arm | Number of events | Definition of anaphylaxis | |--|----------|---------------------------|------------------|---------------------------| | No study reported Anaphylactic reactions | | | | | % of patients calculated, % of injections given in the article, NA Not available: means % is not given and can not be calculated as denominator is not given. # 2. SUBLINGUAL IMMUNOTHERAPY # **TABLE G18. - STUDY CHARACTERISTICS SLIT - PEDIATRICS** a) Table G18a. Study characteristics – SLIT- Pediatrics-Asthma | Study, Author,
Year, Country | Diagnosis | Seasonal OR
Perennial | Single or multiple
Allergen | Allergen | Inclusion criteria | Funding source | |-----------------------------------|-----------|--------------------------|--------------------------------|--|--|----------------------| | Pajno 2000
Italy ¹⁸ | Asthma | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: Children No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry | | Lue 2006
Taiwan ¹⁹ | Asthma | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Age: 6-12 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Other (not industry) | | Niu 2006 ²⁰
Taiwan | Asthma | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Positive skin test No previous immunotherapy Positive specific IgE test Monosensitized individuals only Minimum duration of disease: 1 year | Not stated | b) Table G18b. Study characteristics – SLIT- Pediatrics-Rhinitis | Study, Author,
Year, Country | Diagnosis | Seasonal OR
Perennial | Single or multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---|-----------|--------------------------|--------------------------------|--|--|------------------------| | deBot 2011 ²¹
Netherlands | Rhinitis | Perennial | Multiple | Dust mite: Dermatophagoides pterynossum and farinae | Age: Children 6-18 years Positive specific IgE test No previous immunotherapy Minimum duration of disease: 1 year | Industry | | Tseng 2008 ²²
Taiwan | Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Age: 6-18 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Industry
Non-profit | c) Table G18c. Study characteristics – SLIT- Pediatrics-Rhinoconjunctivitis | Study, Author,
Year, Country | Diagnosis | Seasonal OR Perennial | Single or multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---|---------------------|-----------------------|--------------------------------|-------------------|--|----------------| | la Rosa 1999 ²³
Leonardi 2009 ²⁴
France-Italy | Rhinoconjunctivitis | Seasonal | Single | Weeds: parietaria | Positive specific IgE test Positive skin test Monosensitized individuals only | Industry | | Novembre 2004 ²⁵
Italy | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Roder 2007 ²⁶
The Netherlands | Rhinoconjunctivitis | Seasonal | Multiple | Grass: Grass mix | Age: 6-18 years Positive specific IgE test No previous immunotherapy | Industry | | Stelmach 2011
Poland ²⁷ | Asthma/ Rhinitis | Seasonal | Multiple | Grass: Grass mix | Age: Children 6-18 years No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 2 years | Academia | d) Table G18d. Study characteristics – SLIT- Pediatrics-Asthma and Rhinitis | Study, Author,
Year, Country | Diagnosis | Seasonal OR
Perennial | Single or multiple
Allergen | Allergen | Inclusion criteria | Funding source | |---|---------------------|--------------------------|--------------------------------|---|--|----------------| | Marogna 2008
Italy ²⁸ | Asthma and Rhinitis | Seasonal | Multiple | Trees: White birch
Grass: Grass mix | Age: 5-17 years No previous immunotherapy Positive skin test Minimum duration of disease: 2 years | Not stated | | Hirsch 1997
Germany ²⁹ | Asthma and Rhinitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: children No previous immunotherapy Positive specific IgE test Positive skin test | Not stated | | Bahceciler 2001 ³⁰
Turkey | Asthma and Rhinitis | Perennial | Multiple | Dust mites: Dermatophagoides pteronyssinus and farinae | Age: children >7 years old No previous immunotherapy Positive skin test Monosensitized individuals only | Industry | | Tari
1990 ³¹ | Asthma and Rhinitis | Perennial | Multiple | Dust mites : Dermatophagoides pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 3 years | Not stated | e) Table G18e. Study characteristics – SLIT- Pediatrics-Asthma and Rhinoconjunctivitis | Study, Author,
Year, Country | Diagnosis | Seasonal OR
Perennial | Single or multiple
Allergen | Allergen | Inclusion
criteria | Funding source | |--|--------------------------------|--------------------------|--------------------------------|--|--|-----------------------------| | Pajno 2003 ³²
Pajno 2004 ³³
Italy | Asthma and Rhinoconjunctivitis | Seasonal | Single | Weeds: parietaria | Age: children Positive skin test Positive specific IgE test No previous immunotherapy | Industry | | Vourdas 1998 ³⁴
France-Greece | Asthma and Rhinoconjunctivitis | Seasonal | Single | Trees: Olive | Positive specific IgE test
Positive skin test | 50% of authors are industry | | Pajno 2011 ³⁵
Italy | Asthma/
Rhinoconjunctivitis | Seasonal | Multiple | Grass mix (Timothy, Sweet
Vernal, Rye, Cock's foot, Meadow) | No previous immunotherapy Positive specific IgE test Positive skin test Minimum duration of disease: 2 years | Not stated | | Valovirta 2006 ³⁶
Savolainen 2006 ³⁷
Finland | Asthma and Rhinoconjunctivitis | Seasonal | Multiple | Trees: Tree mix | Age: 5-14 years Positive specific IgE test Positive skin test Minimum duration of disease: 2 years No previous immunotherapy | Industry | | Ippoliti 2003 ³⁸
Italy | Asthma and Rhinoconjunctivitis | Perennial | Single | Dust mites: Dermatophagoides pteronyssinus | Age: children No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Government | # **TABLE G19.- PATIENT CHARACTERISTICS SLIT – PEDIATRICS** a) Table G19a. Patient characteristics – SLIT- Pediatrics-Asthma | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Gender %
male/female | Patients enrolled/
dropouts | Duration of Disease (Mean number of years affected with disease | |--------------------|---------------------|-------------|-------------------------------------|-------------------------|--------------------------------|---| | Pajno | 24 | SLIT | 11 (Range 8-15) | 58/42 | 12/0 | 4.8 years | | 2000 ¹⁸ | | Placebo | 12 (Range 8-15) | 50/50 | 12/3 | 5.1 years | | Lue | 20 | SLIT | 7.7 +/- 1.8 | 40/60 | 10/0 | 1 year | | 2006 ¹⁹ | | Placebo | 8.6 +/- 1.8 | 40/60 | 10/0 | 1 year | | Niu | 110 | SLIT | 7.9 +/- 1.6 (Range 5-11) | 61/39 | 56/7 | 1 year | | 2006 ²⁰ | | Placebo | 8.2 +/- 1.7 (Range 5-12) | 58/42 | 54/6 | 1 year | b) Table G19b. Patient characteristics – SLIT- Pediatrics-Rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Gender %
male/female | Patients enrolled/
dropouts | Duration of Disease (Mean number of years affected with disease | |-----------------------------|---------------------|-----------------|-------------------------------------|-------------------------|--------------------------------|--| | deBot
2011 ²¹ | 257 | SLIT
Placebo | 11.8 +/- 3.1
11.7 +/- 2.9 | 61/39
59/41 | 125/17
126/15 | 1 year | | Tseng
2008 ²² | 63 | SLIT
Placebo | 9.7 +/- 3.3
9.7 +/- 3 | 73/27
70/30 | 30/2
33/2 | 63%: 2-5 years, 33%: 6-10 years, 3%: 13 years 52%: 2-5 years, 48%: 6-10 years, 0%:13 years | c) Table G19c. Patient characteristics – SLIT- Pediatrics-Rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Gender %
male/female | Patients enrolled/
dropouts | Duration of Disease (Mean number of years affected with disease | | |---|---------------------|---|---|-------------------------|--------------------------------|---|--| | la Rosa 1999 ²³
Leonardi 2009 ²⁴ | 41 | SLIT
Placebo | 10 (Range 6-14)
10 (Range 7-13) | 65/35
57/43 | 20/5
21/4 | 3 years
4 years | | | Novembre 2004 ²⁵ | 113 | SLIT
Controls | 8.96 (Range 5-14)
7.74 (Range 4-16) | 70/30
70/30 | 54/6
59/10 | NR
NR | | | Roder
2007 ²⁶ | 204 | SLIT
Placebo | 12.9 +/- 2.6 (Range 7-17)
12.5 +/- 2.9 (Range 6-17) | 67/33
44/56 | 108/26
96/24 | NR
NR | | | Stelmach
2011 ²⁷ | 60 | SLIT pre-coseasonal
SLIT continuous
Placebo | 8.3 (Range 5-17)
10.1 (Range 3-16)
8.1 (Range 4-15) | 65/35
74/26
61/39 | 20/3
20/1
20/2 | 2 years
2 years
2 years | | ### d) Table G19d. Patient characteristics – SLIT- Pediatrics-Asthma and Rhinitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Gender % Patients enrolled/ male/female dropouts | | Duration of Disease (Mean number of years affected with disease | |--------------------|---------------------|-------------|-------------------------------------|--|--------|---| | Marogna | 216 | SLIT | 10.7 +/- 0.43 | 72/38 | 144/14 | 2 years | | 2008 ²⁸ | | Control | 10.0 +/- 0.3 | 60/40 | 72/6 | 2 years | | Hirsch | 30 | SLIT | 11.3 (Range 6-15) | 66/34 | 15/1 | 4.5 years (asthma),5 years (rhinitis) | | 1997 ²⁹ | | Placebo | 9.92 (Range 6-14) | 66/34 | 15/0 | 2.5 years (asthma),3 years (rhinitis) | | Bahceciler | 15 | SLIT | Median 12.4 (Range 7.8-18) | 50/50 | 8/0 | Median 1.5 | | 2001 ³⁰ | | Placebo | Median12 (Range 7.3-15) | 57/43 | 7/0 | Median 3 | | Tari | 66 | SCIT | Range 5-12 | Entire study | 34/4 | ≥3 years | | 1990 ³¹ | | Placebo | Range 5-12 | 64/36 | 32/4 | ≥3 years | e) Table G19e. Patient characteristics – SLIT- Pediatrics-Asthma and rhinoconjunctivitis | Study | Patients randomized | Comparators | Age in years
Mean +/- SD (range) | Gender %
male/female | Patients enrolled/
dropouts | Duration of Disease (Mean number of years affected with disease | |--|---------------------|--|---|-------------------------|--------------------------------|--| | Pajno 2003 ³² | 30 | SLIT+ fluticasone | 11 (Range 8-14) | 47/53 | 15/1 | 4.7 years | | Pajno 2004 ³³ | | Placebo+fluticasone | 11 (Range 8-14) | 40/60 | 15/2 | 3.1 years | | Vourdas | 66 | SLIT | 12 (Range 8-17) | 74/26 | 34/1 | 4 years | | 1998 ³⁴ | | Placebo | 12 (Range 7-17) | 75/25 | 32/1 | 4 years | | Pajno | 80 | SLIT continuous; | 11 (Range 8-16) | 60/40 | 40/3 | 5.2 years | | 2011 ³⁵ | | SLIT co-seasonal | 12 (Range 8-16) | 47/53 | 40/5 | 4.1 years | | Valovirta2006 ³⁶
Savolainen 2006 ³⁷ | 98 | SLIT high dose – gp 2
SLIT low dose – gp 1
Placebo | 9.0 +/- 2.7
9.6 +/- 3.1
9.9 +/- 3.0 | 48/52
59/41
62/38 | 32/7
33/1
33/6 | 4.1 years (rhinitis)
5.0 years (rhinitis)
4.6 years (rhinitis) | | Ippoliti | 86 | SLIT | Median 9 (Range 5-12) | 60/40 | 47/0 | 1.8 years | | 2003 ³⁸ | | Placebo | Median 9 (Range 7-11) | 56/44 | 39/0 | 1.6 years | # TABLE G20. INTERVENTION CHARACTERISTICS -SLIT - PEDIATRICS a) Table G20a. Intervention characteristics – SLIT- Pediatrics-Asthma | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative
Dose | Maintenance
Dosing Interval | μg of major protein | Duration of treatment | |-----------------------------|---------------------------|---------------------------------|-----------------------|--------------------|--------------------------------|---|-----------------------| | Pajno
2000 ¹⁸ | SLIT Dust mite
Placebo | ONLY rescue medication | 5 drops of 10 BU/ml | NR | 3 times a week | 2.4 Der p 1, 1.2 Der p 2
(per week) | 2 years | | Lue
2006 ¹⁹ | SLIT Dust mite
Placebo | conventional
therapy | 20 drops of 300 IR/mL | 41824 IR | Daily | 3000 Der F , 1700 Der P
(cumulative) | 6 months | | Niu
2006 ²⁰ | SLIT Dust mite
Placebo | ONLY rescue medication | 20 drops of 300 IR/ml | 41824 IR | Daily | 3000 Der F , 1700 Der P
(cumulative) | 24 weeks | b) Table G20b. Intervention characteristics – SLIT- Pediatrics-Rhinitis | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative
Dose | Maintenance
Dosing Interval | μg of major protein | Duration of treatment | |-----------------------------|----------------------------|---------------------------------|--------------------|--------------------|--------------------------------|--|---| | deBot
2011 ²¹ | SLIT Dust mite(DP) placebo | Conventional therapy | 20 drops =700 BU | 435 µg Der p 1 | 2 times a week | 2.03 µg Der p 1
(maintenance dose) | 2 years | | Tseng
2008 ²² | SLIT Dust Mite
Placebo | ONLY rescue medication | 20 drops 300 IR/mL | 37,312 IR | Daily | 1560 Der P
2710 Der f
(cumulative) | 3 weeks induction
therapy, 21 weeks
maintenance | c) Table G20c. Intervention characteristics – SLIT- Pediatrics-Rhinoconjunctivitis | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative
Dose | Maintenance Dosing
Interval | μg of major protein | Duration of treatment | |---|--|---------------------------------|--------------------------|------------------------------|--|--|-----------------------| | la
Rosa
1999 ²³
Leonardi
2009 ²⁴ | SLIT Parietaria
Placebo | conventional
therapy | 20 drops of 300
IR/ml | 75,000 IR per
year | 3 times a week | 52.5 Par j 1
(cumulative) | 2 years | | Novembre 2004 ²⁵ | SLIT Grass mix symptomatic therapy | ONLY rescue medication | 5 drops of 25
BU/ml | 120 µg | Daily | 0.5 Group
V major grass
(maintenance) | 3 years | | Roder
2007 ²⁶ | SLIT Grass mix
Placebo | conventional
therapy | 9500 BU | 1976000 BU,
4.5 mg Lol p5 | 2 times a week | 21µg Lol p 5
(maintenance) | 2 years | | Stelmach
2011 ²⁷ | SLIT pre-co-seasonal -
grass mix
SLIT continuous –
grass mix
placebo | ONLY rescue
medication | 300IR | 3.6 mg
7.3 mg | Arm 1:Daily for 6 of
12 months
Arm 2: daily for 12
of 12 months | 10 μg of major allergens
(maintenance dose)
Dact g 5, Antx 0 5, Lol p 5,
Poa p 5, Phl p 5 | 12 months | d) Table G20d. Intervention characteristics – SLIT- Pediatrics-Asthma and Rhinitis | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | μg of major protein | Duration of treatment | |-------------------------------|--|---------------------------------|----------------------------|---|--------------------------------|---|-----------------------| | Marogna
2008 ²⁸ | SLIT Birch /Grass conventional therapy | conventional
therapy | 5 drops of 10,000
RU/ml | 480 μg of Der p1, 480 μg
Der p2, 40 μg of PhI p 1, 40
μg Par j 1, 100 μg of Bet v
1 (per year) | 3 times a week | 480 µg of Der p1, 480 µg
Der p2, 40 µg of PhI p 1, 40
µg Par j 1, 100 µg of Bet v 1
(per year) | 3 years | | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | μg of major protein | Duration of treatment | |----------------------------------|---------------------------|---------------------------------|-------------------------------------|--|--|---|-----------------------| | Hirsch
1997 ²⁹ | SLIT Dust mite
Placebo | conventional
therapy | 7 drops of 11.9
μg /ml=3.75 μg g | 570 μg
(per year) | 3 times a week | 570 Der p1
(per year) | 1 year | | Bahceciler
2001 ³⁰ | SLIT Dust mite
Placebo | conventional
therapy | 20 drops of 100
IR/mL | 7000 IR
(560 μg Der P,
980 μg Der F) | daily 4 weeks,
then 2 times a
week for 4
months | 560 Der P,
980 Der F
(cumulative) | 6 months | | Tari
1990 ³¹ | SLIT
Placebo | ONLY rescue medication | 15 drops of 500
STU/ml or 5BU/ml | | 3 times per
week | | 18 months | e) Table G20e. Intervention characteristics – SLIT- Pediatrics-Asthma and rhinoconjunctivitis | Study | ARMS | Conventional/
Rescue therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | μg of major protein | Duration of treatment | |--|--|---------------------------------|---|--|--------------------------------|---|--| | Pajno 2003 ³²
Pajno 2004 ³³ | SLIT Parietaria
Placebo | conventional
therapy | 5 drops of 10 BU/ml | 20.3 µg | every other day | 20.3 Par j 1
(cumulative) | 13 months | | Pajno
2011 ³⁵ | continous SLIT
co-seasonal SLIT
Grass mix | Conventional
therapy | 6 drops of 300 IR/ml | NR | 5 days per week | 6 drops of 14 μg /ml Phl
p 5
(maintenance dose) | 32 months 4 months/year during season, total of 2 years of treatment | | Vourdas
1998 ³⁴ | SLIT Olive
Placebo | conventional
therapy | 20 drops of 300
IR/ml | 30000 IR/year | Daily | 4050 Ole e 1
(per year) | seasonal (6 months
each year) for 2
years | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | SLIT Tree mix-
High dose
SLIT Tree mix-
Low dose
Placebo | conventional
therapy | 100,000 SQ-U/ml
(per week)
12,000 SQ-U/ml
(per week) | 200,000 SQ-U/
week =30 µg
24,000 SQ-U/
week or 3.6 µg | 5 times a week | 30 Bet v1/Aln g 1/Cor a1
(per week)
3.6 Bet v1/Aln g 1/Cor
a1 (per week) | 5 weeks build-up
up to 18 months
18 months
maintenance | | Ippoliti
2003 ³⁸ | SLIT Dust mite
Placebo | conventional
therapy | 5 drops of 10 BU/mL | NR | 3 times a week | 2.4 Der p 1
1.2 Der p 2
(per week) | 6 months | ### TABLE G21.- QUALITY ASSESSMENT - SLIT - PEDIATRICS a) Table G21a. Quality assessment – SLIT- Pediatrics-Asthma | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk
of Bias | |-----------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Pajno
2000 ¹⁸ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Lue
2006 ¹⁹ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Niu
2006 ²⁰ | Low risk | Low risk | Low risk | High risk | High risk | No | Medium risk | High= inadequately addressed or unclear, with a high risk of bias; Low= adequately addressed, with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design b) Table G21b. Quality assessment – SLIT- Pediatrics-Rhinitis | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk of Bias | |-----------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | deBot
2011 ²¹ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Tseng
2008 ²² | Low risk | Low risk | Low risk | High risk | Low risk | No | Medium risk | High= inadequately addressed or unclear, with a high risk of bias; Low= adequately addressed, with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design c) Table G21c. Quality assessment – SLIT- Pediatrics-Rhinoconjunctivitis | of the control | | | | | | | | |--|-------------------------------|-----------------------------|------------------------------|------------------------------|--------------|------------------------------------|----------------------| | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data
addressed | Other Biases | Sponsor company involved in design | Overall Risk of Bias | | la Rosa, 1999 ²³
Leonardi 2009 ²⁴ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Novembre 2004 ²⁵ | Low risk | High risk | High risk | Low risk | High risk | Yes or unclear | High risk | | Roder
2007 ²⁶ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Stelmach
2011 ²⁷ | Low risk | Low risk | Low risk | Low risk | High risk | No
 Low risk | High= inadequately addressed or unclear, with a high risk of bias; Low= adequately addressed, with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design d) Table G21d. Quality assessment – SLIT- Pediatrics-Asthma and Rhinitis | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk
of Bias | |----------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Marogna
2008 ²⁸ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | | Hirsch
1997 ²⁹ | Low risk | Low risk | Low risk | Low risk | Low risk | No | Low risk | | Bahceciler
2001 ³⁰ | Low risk | Low risk | High risk | Low risk | Low risk | Yes or unclear | Medium risk | | Tari
1990 ³¹ | Low risk | High risk | High | Low risk | Low risk | Yes or unclear | Medium risk | High= inadequately addressed or unclear, with a high risk of bias; Low= adequately addressed, with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design e) Table G21e. Quality assessment – SLIT-Pediatrics-Asthma and rhinoconjunctivitis | the state of s | | | | | | | | |--|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|-------------------------| | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk
of Bias | | Pajno 2003 ³²
Pajno 2004 ³³ | Low risk | Low risk | Low risk | Low risk | Low risk | Yes or unclear | Low risk | | Vourdas
1998 ³⁴ | Low risk | High risk | Low risk | High risk | Low risk | Yes or unclear | Medium risk | | Pajno
2011 ³⁵ | Low risk | Low risk | High risk | Low risk | High risk | No | Medium risk | | Valovirta, 2006 ³⁶
Savolainen 2006 ³⁷ | Low risk | High risk | Low risk | Low risk | Low risk | Yes or unclear | Medium risk | | Ippoliti
2003 ³⁸ | Low risk | High risk | High risk | Low risk | Low risk | No | Medium risk | High= inadequately addressed or unclear, with a high risk of bias; Low= adequately addressed, with a low risk of bias; Yes/Unclear= Sponsor involved in design or unclear involvement; No=sponsor uninvolved in design ## TABLE G22-ASTHMA AND ASTHMA COMBINED SYMPTOM SCORES –SLIT– PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|------------|-----------------|----------------------------------|--|-------------------------------------|-------------------------------|-------------------------------|---| | Pajno
2000 ¹⁸ | Dust mite | SLIT
Placebo | 2 years | Mean score for nighttime symptoms per month | 0-90 per month | 14
15 | 6
13.2 | SLIT pre vs post p = 0.001 Placebo pre vs post p= 0.439 SLIT vs Placebo p <0.0001 | | Pajno
2000 ¹⁸ | Dust mite | SLIT
Placebo | 2 years | VAS Asthma Symptoms | 0-10/day | 5.1
5.3 | 2.5
6.6 | SLIT pre vs post p = 0.001 | | Lue
2006 ¹⁹ | Dust mite | SLIT
Placebo | 6 months | night time asthma score | 0-3/day | 0.51 +/- 0.24
0.5 +/- 0.38 | 0.16 +/- 0.15
0.5 +/- 0.47 | SLIT pre vs post p< 0.001 Placebo pre vs post p=0.996 SLIT vs Placebo p = 0.047 | | Niu
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | Daily asthma symptom
score (Daytime +
Nighttime symptoms) | 0-3/day | 0.11
0.05 | 0.04
0.06 | SLIT vs Placebo p= 0.028 | | Hirsch
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | Mean daily symptom score for pulmonary symptoms | 0-3/day | 0.36
0.07 | 0.07
0.28 | SLIT pre vs post, p<0.05
SLIT vs Placebo p< 0.05 | | Tari
1990 ³¹ | Dust mite | SLIT
Placebo | 18 months | Daily Lung symptom
score (sum of individual
sx scores) | 0-3/sx | 10
10 | 6
9.5 | SLIT pre vs post p 0.001
SLIT vs Placebo NS | | Bahceciler
2001 ³⁰ | Dust mite | SLIT
placebo | 6 months | Asthma symptoms | 0-3 | 0.64
0.33 | 0.3
0.26 | SLIT pre vs post p <0.05
SLIT vs Placebo NS, p=0.77 | | Bahceciler
2001 ³⁰ | Dust mite | SLIT
placebo | 6 months | Total # of exacerbations experienced | | NR | 3
30 | SLIT vs placebo, p=0.007 | | Ippoliti,
2003 ³⁸ | Dust mite | SLIT
Placebo | 6 months | Daily asthma symptom score (sum of individual sx scores) | 0-3/sx
(scale per Tari,
1990) | 3.28
3.08 | 1.28
3.15 | SLIT pre vs post p <0.001
Placebo pre vs post p NS | | Pajno
2003 ³²
Pajno
2004 ³³ | Parietaria | SLIT
Placebo | Pollen
season
(April-June) | Overall chest symptom score – median weekly sum for whole season | 0-3/sx/d
4 sx | NR | 5
8 | SLIT vs Placebo p =0.191 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|---------------------|--|----------------------------------|---|--------------------------------|----------------|---|---| | Pajno
2003 ³²
Pajno
2004 ³³ | Parietaria | SLIT
Placebo | Pollen
season
(April-June) | VAS Chest symptoms – Overall median scores for the whole season, "How has your asthma been for the last 2 weeks?" | 0-10/wk,
Assessed
weekly | NR | 1.5
2.0 | SLIT vs Placebo p =0.037 | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix | SLIT high
dose
SLIT low dose
Placebo | Whole pollen season | Asthma symptoms | 0-3/
day | NR
NR
NR | 0.6 (48%
reduction)
0.5 (34%
reduction)
0.9 | High dose vs placebo p=0.02
Low dose vs placebo NS | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix | SLIT high
dose
SLIT low dose
Placebo | Whole pollen season | Asthma and rhinoconjunctivitis symptoms | 0-9/
day | NR
NR
NR | 2.9 (40%
reduction)
2.9 (31%
reduction)
4.3 | High dose vs placebo p=0.01,
Low dose vs placebo p =0.03, | | Stelmach 2011 ²⁷ | Grass mix | SLIT pre-
coseasonal
SLIT
continuous
Placebo | 2 years | Asthma score
(cough, wheeze,
dyspnea) | 0-3/sx
0-9/d | NR | 4.3
5.9
13.8 | SLIT coseasonal pre vs post: significant SLIT continuous pre vs post: signficant No difference in both active groups compared with placebo | | Stelmach
2011 ²⁷ | Grass mix | SLIT pre-
coseasonal
SLIT
continuous
Placebo | 2 years | Total symptom score
(Nasal, ocular, asthma
symptoms) | 0-3/sx
0-30/d | NR | 36.9
45.2
65.3 | SLIT coseasonal pre vs post: significant SLIT continuous pre vs post: signficant coseasonal vs placebo: significant continuous vs placebo: significant coseasonal vs continuous: NS | | deBot
2011 ²¹ * | Dust mite | SLIT
placebo | 2 years | Dyspnea/wheeze score | | NR | 0.21+/-0.46
0.11+/-0.24 | SLIT vs Placebo p=0.01, favoring placebo | | Pajno*
2011 ³⁵ | Grass Mix
(peds) | Cont SLIT
Co-seasonal
SLIT | 3 yrs | 0-3 per Chest symptom,
0-12 per day. | % reduction
from baseline | NR | 80% reduction
50% reduction | Continuous vs Seasonal NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---------------------------------|---------------------|-----------------------------------|-----------------|---|---------------------------|--------------|--------------------------------|---| | Pajno*
2011 ³⁵ | Grass mix
(peds) | Cont SLIT;
Co seasonal
SLIT | 3 years | 0-3 per symptom per day.
Nasal, chest, eye
symptoms | % reduction from baseline | | 60% reduction
50% reduction | Continuous vs Seasonal NS | | Vourdas
1998 ³⁴ * | Olive | SLIT
Placebo | 2 years | Lung symptoms (cough, dyspnea, wheeze) | 0-3/sx/d | 0.15
0.31 | 0.05
0.25 | Peak season comparison
SLIT vs placebo, p<0.03 | ^{*}In these studies, the diagnosis of asthma did not quality for inclusion in the body of evidence tables # TABLE G23- RHINITIS AND RHINOCONJUNCTIVITIS SYMPTOM SCORES –SLIT– PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|------------|-----------------|-----------------|---|-----------------------------|-------------------------------|--------------------------------|---| | deBot,
2011 ²¹ | Dust Mite | SLIT
placebo | 2 years | Total daily mean nose symptom score, based on rhinorrhea, blocked nose, sneezing, itching | 0-3/
symptom
0-12/day | 3.2 +/- 1.96
3.2 +/- 1.92 | 2.26 +/- 1.84
2.02 +/- 1.67 | SLIT pre vs post: 26% decrease Placebo pre vs post: 37% decrease SLIT vs Placebo NS | | Tseng,
2008 ²² | Dust mite | SLIT
Placebo | 24 weeks | Daily rhinitis
symptom scores
([Daytime+Nighttime
scores] / 2) | 0-3 | 1.79 +/- 1.13
2.33 +/-1.62 | 1.72+/- 1.78
1.89 +/-1.9 | SLIT pre vs post p= 0.826 Placebo pre vs post p= 0.095 SLIT vs Placebo p= 0.608 | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 2 years | Daily means of rhinitis
symptom scores
(sneezing, rhinorrhea,
nasal blockage) | 0-3 | NR
NR | NR
NR | SLIT vs Placebo p= 0.02
>30% reduction in rhinitis
symptom | | Roder,
2007 ²⁶ | Grass mix | SLIT
Placebo | 2 years | Mean daily total of all rhinoconjunctivitis symptoms | 0-3/
symptom
0-15/day | 8.7
9.0 | 3.1
3.4 | SLIT vs Placebo NS | | Hirsch,
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | Mean daily nasal symptom score | 0-3/d | 1.4
0.48 | 0.84
0.34 | SLIT vs Placebo p NS | | Tari,
1990 ³¹ | Dust mite | SLIT
Placebo | 18 months | Nasal symptom score | 0-3 | 14.5
13.5 | 8.0
12 | SLIT pre vs post p = 0.001
SLIT vs Placebo p NR | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|------------|--|----------------------------|--|------------------|-----------------------------|-------------------------------|---| | Bahceciler,
2001 ³⁰ | Dust mite | SLIT
Placebo | 6 months | Rhinitis score
(sneezing, rhinitis or
blockage) | 1/sx
0-2 | 1 (median)
0.64 (median) | 0.4 (median)
0.38 (median) | SLIT vs Placebo p=0.56, NS | | Pajno 2003 ³²
Pajno 2004 ³³ | Parietaria | SLIT
Placebo | 13 months | Median weekly sum
Nasal symptoms | 0-3/sx/d | NR | NR | SLIT vs Placebo NS p=0.059 | | Vourdas,
1998 ³⁴ | Olive | SLIT
Placebo | pollen
season
Year 2 | Rhinitis score | 0-4 | 1.4
1.05 | 0.75
1.23 | SLIT vs Placebo p NS | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix | SLIT high dose
SLIT low dose
Placebo | Peak
season | Nasal symptoms | 0-3 | NR
NR
NR | 1.5
1.6
2.2 | High dose vs Placebo p=0.04,
35% reduction vs placebo
Low dose vs Placebo p =0.04,
31% reduction vs placebo | | Ippoliti,
2003 ³⁸ | Dust mite | SLIT
Placebo | 6 months | Rhinitis symptom score
(scale described by Tari,
1990) | 0-3 | 0.84
0.91 | 0.39
0.82 | SLIT pre vs post p <0.001
Placebo pre vs post p NS | | Novembre,
2004 ²⁵ | Grass mix | SLIT
Placebo | 3 years | Rhinoconjunctivitis
Symptom score | NR | NR | Mean 60
Mean 60 | SLIT vs Placebo NS | | Stelmach
2011 ²⁷ | Grass mix | SLIT pre-
coseasonal
SLIT
continuous
Placebo | 2 years | Nasal score
(rhinitis, sneezing,
itching, nasal
congestion) | 0-3/sx
0-12/d | NR | 20.6
28.0
34.2 | Coseasonal pre vs post significant Continuous re vs post significant coseasonal vs placebo p < 0.001 continuous vs placebo p>0.05 coseasonal vs continuous p<0.05 | ## TABLE G24- CONJUNCTIVITIS SYMPTOM SCORES –SLIT– PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |-----------------------------|-----------|-----------------|-----------------|-------------------|-------|-----------|------------|------------------------| | Tari,
1990 ³¹ | Dust mite | SLIT
Placebo | 18 months | Ocular symptoms | 0-3 | 10
10 | 0 0 | SLIT pre vs. post p NS | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|--------------|---|--------------------------------------|--|------------------------|--------------|--------------------------------|---| | deBot,
2011 ²¹ | Dust mite | SLIT
placebo | 2 years | 0-3/eye score,
0-9 /day | | NR | 0.49 +/- 0.77
0.57 +/- 1.03 | SLIT vs Placebo NS | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree Mix | SLIT HighDose
SLIT LowDose
Placebo | Whole
pollen
season | Total eye symptoms
(streaming, swelling,
redness, itching) | 0-3/sx
0-
12/day | NR | 0.8
0.9
1.1 | High dose vs placebo, p=0.04, 47% reduction Low dose vs placebo, 32% reduction Low dose pre-post, NS p=0.1 | | Vourdas
1998 ³⁴ | Olive | SLIT
Placebo | End of
pollen
season
Year 2 | 4-point scale | 0-4 | 0.13
0.14 | 0.03
0.23 | seasonal peak comparison
SLIT vs Placebo p <0.05;
only significant week 19 | | Pajno,
2003 ³²
Pajno
2004 ³³ | Parietaria | SLIT
Placebo | 13 months | Median weekly sum,
Conjunctivitis symptom
score (itching, redness,
streaming, swelling) | 0-3/sx/d | NR | NR | SLIT vs Placebo, p=0.340 | | Stelmach
2011 ²⁷ | Grass
mix | SLIT pre-
coseasonal
SLIT continuous
Placebo | 2 years | Ocular score
(ocular pruritis, watery
eyes, itching) | 0-3/sx
0-9/d | NR | 12.0
10.8
17.2 | SLIT pre-coseasonal pre vs post significant SLIT continuous pre vs post significant pre-coseasonal vs Placebo <0.01 continuous vs Placebo: NS >0.05 pre-coseasonal vs continuous NS >0.05 | # **TABLE G25.- MEDICATION SCORES-SLIT- PEDIATRICS** | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |----------------------------|-----------|-----------------|-----------------|---|-------|--------------------------------|--------------------------------|---| | Niu,
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | Medication scores for
oral corticosteroids
(tabs/day) | | 0.11 +/- 0.35
0.04 +/- 0.15 | 0.03 +/- 0.22
0.04 +/- 0.22 | SLIT pre-post p=0.183
Placebo pre-post p=1.00
SLIT vs Placebo p=0.195 | | Niu
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | Inhaled corticosteroids (puffs/day) | | 0.60 +/- 1.14
0.47 +/- 0.84 | 0.43 +/- 1.09
0.37 +/- 0.86 | SLIT pre-post p=0.78
Placebo pre-post p=0.52
SLIT vs Placebo, p=0.215 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |----------------------------------|-----------|------------------|-----------------|---|-------|---|--|---| | Niu,
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | Inhaled Beta-2 agonist
(puffs/day) | | 0.06 +/- 0.09
0.03 +/- 0.01 | 0.02 +/- 0.31
0.05 +/- 0.27 | SLIT pre-post, p=0.37
Placebo pre-post, p=0.185
SLIT vs Placebo, p=0.951 | | Niu,
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | Anti-histamine
(tabs/day) | | 0.23 +/- 0.43
-0.09 +/- 0.46 | 0.14 +/- 0.32
0.16 +/- 0.30 | SLIT pre-post, p=0.174
Placebo pre-post, p=0.417
SLIT vs Placebo, p=0.068 | | Tseng,
2008 ²² | Dust mite | SLIT
Placebo | 24 weeks | Anti-histamine
(tabs/day) | | 0.38+/-0.44
0.62+/-0.65 | 0.25 +/- 0.51
0.53 +/- 0.69 | SLIT pre-post p=0.826
Placebo pre-post p=0.312
SLIT vs Placebo p=0.462 | |
Tseng,
2008 ²² | Dust mite | SLIT
Placebo | 24 weeks | Beta-2 agonist
(puffs per day) | | 0.04 +/- 0.13
0.05 +/- 0.17 | 0.04 +/- 0.12
0.04 +/- 0.15 | SLIT pre-post p = 0.932
Placebo pre-post p = 0.843
SLIT vs Placebo p= 0.748 | | deBot,
2011 ²¹ | Dust mite | SLIT;
placebo | 2 years | Proportion of days with rescue meds | | NR | 0.21 +/- 0.35
0.26 +/- 0.40 | SLIT vs Placebo NS | | Pajno
2000 ¹⁸ | Dust mite | SLIT
Placebo | 2 years | Unspecified | | 259.68
296 | 82.68
205.2 | SLIT vs Placebo p <0.0001 | | Lue
2006 ¹⁹ | Dust mite | SLIT
Placebo | 6 months | Unspecified | | 1.7 +/- 1.08
1.25 +/- 0.72 | 1.0 +/- 0.94
1.1 +/- 1.15 | SLIT pre-post p = 0.034
Placebo pre-post p= 0.432
SLIT vs Placebo p = 0.366 | | Hirsch
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | Pulmonary symptom relief medication (beta-sympathomimetics, theophylline PRN) | | NR | 5
8 | SLIT vs Placebo p NS | | Hirsch
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | Nasal symptom relief
medication (anti-
histamines, nasal
steroids) | | NR | 3
1 | SLIT vs Placebo p NS | | Bahceciler
2001 ³⁰ | Dust mite | SLIT
Placebo | 6 months | Beta-2 mimetic
(agonist) use; 2-point
scale | 0-1 | median: 0.17
range: 0-0.77
median: 0.17
range: 0-1 | median: 0.03
range: 0-0.48
median: 0.08
range: 0-0.29 | SLIT pre vs post p=0.028 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---|--------------|---|--------------------------------------|--|-------------------------|--|--|--| | Bahceciler
2001 ³⁰ | Dust mite | SLIT
Placebo | 6 months | Inhaled corticosteroid
(ICS) dose; 6-point
scale | 0-5 | median: 3.5
range; 2-4
median: 3
range; 2-5 | median: 2
range; 1-3
median: 3
range; 0-5 | SLIT pre vs post p=0.06 Placebo pre vs post p = 0.06 SLIT vs Placebo p = 0.06 | | Bahceciler
2001 ³⁰ | Dust mite | SLIT
Placebo | 6 months | Intranasal budesonide dose | | 3 (0-3)
2 (0-3) | 1 (0-3)
2 (0-3) | SLIT pre vs post p=0.043
SLIT vs Placebo NS | | laRosa
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 2 years | Daily mean anti-rhinitis medication score | | Could not determine | Could not determine | SLIT vs Placebo p NS | | Pajno2003 ³²
Pajno2004 ³³ | Parietaria | SLIT
Placebo | Pollen
season
(April-
June) | Drug scores, Median
weekly sum, overall for
the whole season | | NR | 1 3 | SLIT vs Placebo p =0.192 | | Roder
2007 ²⁶ | Grass
mix | SLIT
Placebo | 2 years | % rescue med free days | | NR | 69.3
(SEM: 3.4)
74.2
(SEM: 3.2) | SLIT vs Placebo p=0.674 | | Pajno
2011 ³⁵ | Grass
mix | SLITContinous
SLIT Coseasonal | 3 years | Percent reduction from
baseline (1 pt locally
administered med, 2
pts systemic med) | | NR | 70% reduction
50% reduction | Continuous vs coseasonal NS difference in amount of reduction of medication use | | Novembre 2004 ²⁵ | Grass
Mix | SLIT
Conventional
therapy | 3 years | Medication score | 1 per
medicatio
n | NR | 8
21 | SLIT vs conventional therapy p=0.02 | | Vourdas
1998 ³⁴ | Olive | SLIT
Placebo | Pollen
season
Year 2 | Unspecified | | NR | NR | SLIT vs Placebo p NS Oral steroids were the only variables with p-values near significance, p=0.06, in favor of SLIT | | Valovirta
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix | SLIT high dose
SLITlow dose
Placebo | Peak
season | Mean daily med score
(sum of meds
administered /day)
during whole season | 0-8 | | 2.9 +/- 3.4
3.8 +/- 4.4
3.9 +/- 4.6 | High dose vs placebo p=0.06
(39% reduction vs placebo)
Low dose vs placebo p=0.72
(6.6% reduction vs placebo) | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|--------------|--|-----------------|---|-------|-----------|---------------------|---| | Stelmach
2011 ²⁷ | Grass
mix | SLIT pre-
coseasonal
SLITcontinuous
Placebo | 2 years | Medication score: 1 pt for each rescue med multiplied by # of tx days during total season | | NR | 3.8
11.9
10.8 | Pre coseasonal pre vs post significant Continuous pre vs postsignificant Pre coseasonal vs Placebo <0.01 Continuous vs Placebo NS >0.05 Pre coseasonal vs Continuous NS >0.05 | ## TABLE G26- COMBINED SYMPTOM AND MEDICATION SCORES –SLIT– PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |-------------------------------|--|-------------------------------------|-----------------|---|---------------------------|--------------------------|--------------------------------|---| | Novembre 2004 ²⁵ | Grass Mix | SLIT
Conventional
therapy | 3 years | Nasal, eye, bronchial symptoms plus medication | NR | NR | 92
92 | SLIT vs Placebo NS | | Pajno
2011 ³⁵ | Grass Mix | SLIT continuous
SLIT Co-seasonal | 3 yrs | 0-3 per symptom (nose,
chest, eye), 1 point topical
med, 2 point systemic med
per day | % reduction from baseline | NR | 70% reduction
55% reduction | SLIT continuous vs SLIT coseasonal NS | | Marogna
2008 ²⁸ | Dust mite,
birch, grass
mix,
parietaria | SLIT
Placebo | 3 years | Seasonal daily SMS, 7 Nasal,
eye, bronchial symptoms,
plus meds, 1 pt per each daily
med use, reported as mean
monthly sum of SMS | 0-750 | Mean 146.4
Mean 136.7 | 40
100 | Pre SLIT vs Placebo p<0.001
Post SLIT vs Placebo p<0.001 | ## TABLE G27. QUALITY OF LIFE -SLIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale Description | Value Pre | Value post | Comparative values | |------------------------------|-----------|-----------------|-----------------|---|-----------|--------------------------------|--| | deBot,
2011 ²¹ | Dust mite | SLIT
placebo | 2 years | PRQLQ
(6-11 years) | NR
NR | 0.93 +/- 0.79
0.91 +/- 0.69 | SLIT vs placebo NS
Lower score indicates better QOL | | deBot,
2011 ²¹ | Dust mite | SLIT
placebo | 2 years | Adolescent RQLQ (12-17 years) | NR
NR | 0.93 +/- 0.73
0.90 +/- 1.00 | SLIT vs placebo NS
Lower score indicates better QOL | | Roder,
2007 ²⁶ | Grass mix | SLIT
Placebo | 2 years | PRQLQ
(6-11 years)
Total score 0-6 | NR | 1.7 (SEM 0.2)
1.4 (SEM 0.1) | SLIT vs placebo, NS p=0.799
SLIT (n=30), placebo (n=26)
Lower score indicates better QOL | | Roder,
2007 ²⁶ | Grass mix | SLIT
Placebo | 2 years | Adolescent RQLQ (12-17
years)
Total score 0-6 | NR | 1.7 (SEM 0.2)
2.1 (SEM 0.2) | SLIT vs placebo, NS p=0.272
SLIT (n=56), placebo (n=47)
Lower score indicates better QOL | ## TABLE G28. CHALLENGES SCORES -SLIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|------------|-----------------|-----------------|---|--|---------------------|--------------|---| | Hirsch,
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | nasal provocation (acoustic rhinometry) | SBU/ml 40%
reduction nasal
flow | 1240
470 | 1380
1790 | SLIT pre vs post p NS
Placebo pre vs post p<0.01
SLIT vs Placebo p<0.05 | | Hirsch,
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | Bronchial histamine
provocation test,
PC20 FEV1 (mg/mL) | Concentration inducing 20% reduction of FEV1 | 0.7
1.7 | 0.52
1.5 | SLIT vs Placebo p NS | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 2 years | ocular conjunctival provocation test | 0-3 | 23 IR/mL18
IR/mL | 35
15 | SLIT vs Placebo p =0.02 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |---------------------------------|-----------|--|-------------------|------------------------------|--|--|---|--| | Lue
2006 ¹⁹ | Dust mite | SLIT
Placebo | 6 months | FEV1 | | 75
80 | 90
82 | SLIT pre vs post p = 0.001 Placebo pre vs post p =0.48 SLIT vs Placebo p =0.93 | | Niu
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | FEV1 | | 85
90 | 95
90 | SLIT pre vs post p=0.048 Placebo pre vs post p=0.977 SLIT vs Placebo NS | | Ippoliti,
2003 ³⁸ | Dust mite |
SLIT
Placebo | 6 months | FEV1 | | 83.4
80.7 | 92.6
81.2 | SLIT pre vs post p < 0.001
Placebo pre vs post p NS
SLIT vs Placebo NR | | Lue
2006 ¹⁹ | Dust mite | SLIT
Placebo | 6 months | Morning PEFR | | 185
210 | 197
225 | SLIT pre vs post p=0.244 Placebo pre vs post p=0.086 SLIT vs Placebo p=0.132 | | Lue
2006 ¹⁹ | Dust mite | SLIT
Placebo | 6 months | Evening PEFR | | 190
225 | 215
235 | SLIT pre vs post p=0.008
Placebo pre vs post p=0.253
SLIT vs Placebo p=0.341 | | Niu
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | PEF | | 65
70 | 75
77 | SLIT pre vs post p=0.001 Placebo pre vs post p=0.075 SLIT vs Placebo NS Pre/post SLIT: FVC p=0.042, FEV1 p=0.048 | | Stelmach
2011 ²⁷ | Grass mix | SLIT pre-
coseasonal
SLIT
continuous
placebo | 2 years
(2010) | FEV1
(% predicted) | | 98.3(2.8 SEM)
101.9(2.4)
99.7(2.4) | 100.2(2.9)
102.8(2.7)
102.3(1.9) | No significant changes within and among all groups throughout study. | | Stelmach
2011 ²⁷ | Grass mix | SLIT pre-
coseasonal
SLIT
continuous
placebo | 2 years | Morning PEF
(% predicted) | Compare season
2009 to season
2010 | NR | 99.5 (3.1)
98 (3.9)
90.1 (4.9) | No significant changes within and among all groups throughout study. | | Stelmach
2011 ²⁷ | Grass mix | SLIT pre-
coseasonal
SLIT
continuous
placebo | 2 years | PD20 (mg) | | NR | 0.25 (0.02)
0.19 (0.03)
0.25 (0.02) | No significant changes within and among all groups throughout study. | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|--------------------|------------------------------|-----------------|--|--|------------------------------------|--|---| | Marogna
2008 ²⁸ | Birch and
Grass | SLIT
Pharma-
cotherapy | 3 years | Methacholine
challenge | # of patients with positive Mch test | 82 (56.9%)
47 (65.3%) | 23 (17.7%)
31 (47.7%) | SLIT pre/post, p<0.001,
Controls pre/post, NS p=0.5
Post: SLIT vs control, p<0.001,
OR=0.24 (0.12-0.47) | | Pajno
2003 ³²
Pajno
2004 ³³ | Parietaria | SLIT
Placebo | 2 years | Methacholine
challenge, PC20
(mg/mL) | Compared PC20
in Spring 1999
and Spring 2001 | 3.37 +/- 2.99
2.44 +/- 2.25 | 9.10 +/- 7.7
2.46 +/- 2.26 | SLIT pre vs post, p=0.01, Placebo pre vs post, p NS Pre: SLIT vs placebo, NS Post: SLIT vs placebo, p=0.001 | | Pajno
2003 ³²
Pajno
2004 ³³ | Parietaria | SLIT
Placebo | 2 years | FEV1
(% predicted) | Spring 1999
compared to
Spring 2001 | 82.0 (5.4)
78.9 (5.9) | 88.4 (3.7)
75.6 (4.9) | SLIT showed trend toward improvement during pollen seasons, although not significant | | Bahceciler
2001 ³⁰ | Dust Mite | SLIT
Placebo | 6 months | Peak Expiratory Flow (%) | | 97 (77-117)
99 (82-128) | 99 (75-116)
76 (62-106) | SLIT vs placebo PEF Significant
improvement p=0.04
SLIT pre vs post, NS
Placebo pre vs post, p=0.028 | | Bahceciler
2001 ³⁰ | Dust Mite | SLIT
Placebo | 6 months | FEV1 (%) | | 95 (75-113)
101 (75-115) | 100 (78-119)
93 (61-104) | No significant improvement vs
placebo | | Bahceciler
2001 ³⁰ | Dust Mite | SLIT
Placebo | 6 months | PC20 (mg/ml) | | 0.28 (0.03-3.8)
0.78 (0.04-1.8) | 0.85
(0.17-2.2)
0.98
(0.18-3.9) | No significant improvement vs placebo | | Tari,
1990 ³¹ | Dust mite | SLIT
Placebo | 18
months | Nasal provocation
test (NPT) | | NR | 5.2x
increase
No increase | SLIT vs Placebo p< 0.01 Provocation dose significantly increased compared with initial values in SLIT (5.2 x increase), which was not observed in placebo | | Tari,
1990 ³¹ | Dust mite | SLIT
Placebo | 12
months | Bronchial provocation challenge | FEV-1 Mch
challenge (μg)
(aspecific) | SLIT group
280.8 +/- 16.4 | SLIT group
502 +/- 26.6 | SLIT pre vs post, p< 0.05
Threshold value increased 1.78x | | Tari,
1990 ³¹ | Dust mite | SLIT
Placebo | 12
months | Bronchial provocation challenge | FEV1 Dust mite
challenge
(specific) | SLIT
170.8 +/-18.4 | SLIT
300.3 +/-
28.4 | SLIT pre vs post p< 0.05
Threshold value increased 1.76x | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--|----------|---|-----------------|--|---|-----------|------------|---| | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix | SLIT high dose
SLITlow dose
Placebo | Peak
season | Conjunctival provocation test | Positive test if 2/4
sx present (itch,
red, tears,
swelling) | NR | NR | No statistically significant differences between treatment groups | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix | SLIT high dose
SLITlow dose
Placebo | Peak
season | Methacholine
bronchial provocation
test (MBPT) | PD20, continued
until fall in FEV1
of ≥20% | NR | NR | No statistically significant differences between treatment groups | ## TABLE G29 – TOTAL SECONDARY OUTCOMES –SLIT– PEDIATRICS | Study | Allergen | Arms | Time of measure | OUTCOME | Scale Description | Value Pre | Value post | Comparative values | |--------------------------------|--------------------|-------------------------|-----------------|---|---|--|--|---| | Niu,
2006 ²⁰ | Dust mite | SLIT
Placebo | 24 weeks | Disease
Modification | # of patients with
change in asthma
classification from
mild/moderate to
intermittent | Intermitt: 0
Mild/mod: 49
Intermitt: 0
Mild/mod: 48 | Intermitt: 26
Mild/mod: 23
Intermitt: 19
Mild/mod: 29 | SLIT vs placebo, p=0.043 | | Marogna,
2008 ²⁸ | Birch and
Grass | SLIT
Pharmacotherapy | 3 years | Disease
Modification | # of children with intermittent asthma | 86 (59.7%)
45 (62.5%) | 15 (11.5%)
11 (16.7%) | SLIT vs control in 3 rd year, p NS
OR 0.65 (95% CI: 0.28-1.51) | | Marogna,
2008 ²⁸ | Birch and
Grass | SLIT
Pharmacotherapy | 3 years | Disease
Modification | Overall # of children with intermittent and mild persistent asthma | 86/144(60%)
45/72 (62%) | 17/130 (13%)
30/66 (45%) | OR 5.54, CI: 2.74-11.19) | | Marogna,
2008 ²⁸ | Birch and
Grass | SLIT
Pharmacotherapy | 3 years | Developmen
t of New
Sensitivities | # of new sensitivities
after 3 yrs | 0 | 4/130
23/66 | OR=0.6 (CI: 0.02-0.17) Prevention of onset of sensitizations in SLIT | | Marogna,
2008 ²⁸ | Birch and
Grass | SLIT
Pharmacotherapy | 3 years | Prevention of Asthma | # of children with
mild persistent
ashthma | 0 | 2/130 (1.5%)
19/66 (28.8%) | Lower occurrence of mild persistent asthma in SLIT patients vs placebo, significant even after worst case analysis OR=0.04, (95% CI, 0.01-0.17) NNT=4 (95% CI, 3-5) | | Study | Allergen | Arms | Time of measure | OUTCOME | Scale Description | Value Pre | Value post | Comparative values | |--|------------|---------------------------------|------------------------------|---|---|-----------|-------------------------------------|---| | Novembre,
2004 ²⁵ | Grass Mix | SLIT
Conventional
therapy | 3 years | Prevention of Asthma | # of patients who developed asthma | 0 | 8/45
18/44 | SLIT vs placebo, p=0.0412
Relative risk of developing asthma in
controls was 3.8 (95%Cl:1.5-10) | | Hirsch,
1997 ²⁹ | Dust mite | SLIT
Placebo | 1 year | Adherence | # patients reporting
completely regular
intake of SLIT over 1
whole year | | 8/15 (53%)
10/15 (67%) | | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 8 years
(tx for 2
yrs) | Disease
Modification | | | | At 8 year follow up, similar report of rhinitis symptoms during Parietaria pollen season in SLIT and placebo groups. | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 8 years
(tx for 2
yrs) | Prevention of Asthma | Mean FEV1 (SD) | | 97.5 (11.2)
92.6 (16.4) | No difference in FEV1 or # of asthmatics was noted between groups. At 8 year follow up, 21 patients were reevaluated (10 SLIT, 11 placebo). | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 8 years
(tx for 2
yrs) | Prevention of Asthma | # patients with
asthma
(intermittent/mild
persistent) | | 6 (4/2)
7 (5/2) | No difference in # of asthmatics was noted between groups. At 8 year follow up, 21 patients were reevaluated (10 SLIT, 11 placebo). | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Parietaria | SLIT
Placebo | 2 years | Developmen
t of New
Sensitivities | # of
new
sensitizations
after 8 years | | 19 in 10 patients 20 in 11 patients | Monosensitized patients developed new sensitizations in both groups. At 8 year follow up, 21 patients were reevaluated (10 SLIT, 11 placebo). | Outcomes not reported Maintenance control, Prevention of Sinusitis, Prevention of Otitis and Convenience ## **TABLE G30 - BIOMARKERS - SLIT- PEDIATRICS** | Study | Arms | IgG - IgG4 | Mean baseline lg E -Change lgE | Other markers | |----------------------------------|----------------|--|---|---------------| | Bahceciler
2001 ³⁰ | SLIT | | IgE: pre: median 420 (range 42-2751); post: 295 (40-1701) Total IgE levels reported but no significant difference was found | | | Bahceciler
2001 ³⁰ | Placebo | | IgE:pre: median 405 (range:197-5967); post: 536 (166-3948) | | | Hirsch,
1997 ²⁹ | SLIT
(D.pt) | IgG: No significant change
IgG4: NR | IgE:Pre: 39.1 kU/I, post: 78.9 Total IgE increased, pre vs post: p<0.01 sIgE D.f. increased in SLIT group (p<0.01) | | | Study | Arms | IgG - IgG4 | Mean baseline Ig E -Change IgE | Other markers | |--|---------|---|--|---| | Hirsch,
1997 ²⁹ | Placebo | IgG: No significant change
IgG4:Decreased, p<0.05 | IgE:Pre: 33.3 kU/I, post: 47.7 Total IgE pre vs post increased, p<0.01 Greater increase in total IgE in SLIT vs placebo, p<0.05 | | | Ippoliti,
2003 ³⁸ | SLIT | | | No variation in CD40+
and ACTH. Significant
decrease in serum
ECP, IL-13, and
prolactin levels. | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | SLIT | IgG4:SLIT pre: 7% (graph) SLIT post: 12% (graph) Significant increase in levels after 2 yrs (p=0.02) | IgE:No significant difference between the groups | | | la Rosa,
1999 ²³
Leonardi
2009 ²⁴ | Placebo | IgG4:Placebo pre: 10% (graph) Placebo post: 10%(graph) No significant change in levels | IgE:No significant change in levels | | | Lue,
2006 ¹⁹ | SLIT | IgG4:Statistically significant increase within group and when compared to placebo p=0.026, after 6 months | IgE:Pre: 500 IU/L (from graph) Increased within group, not statistically significant when compared with placebo | | | Lue,
2006 ¹⁹ | Placebo | IgG4:no major change | IgE:Pre: 400 IU/L (from graph)
no major change | | | Niu,
2006 ²⁰ | SLIT | | IgE:Pre: 829.8 +/- 582.0 Change in total IgE from baseline to 24 weeks: 129.7 +/- 460.6 (Pre-post SLIT, p=0.057) IgE: SLIT vs Placebo, p=0.063 Specific IgE was also reported: no significant change comparing SLIT vs placebo | | | Niu,
2006 ²⁰ | Placebo | | IgE:Pre: 780.6 +/- 592.0 Change in total IgE from baseline to 24 weeks: - 85.1 +/- 59.8 (Pre-post placebo, p=0.221) | | | Pajno,
2000 ¹⁸ | SLIT | IgG: Mean at baseline: 33.0, after 2 years: 31.3 IgG4:Mean at baseline: 2.85, after 2 years: 2.53 No significant changes in D. pter specific IgG or IgG4 concentrations were detected in either group | IgE:Mean at baseline: 45.4 After 2 years: 52.6 SLIT vs placebo group differences: NS No significant changes in D. pter specific IgE concentrations | | | Pajno,
2000 ¹⁸ | Placebo | IgG: Mean at baseline: 26.0, after 2 years: 31.9 Between group differences: NS IgG4:Mean at baseline: 2.7, after 2 years: 2.66, Between group differences: NS | IgE:Mean IgE baseline: 52.2
After 2 years: 65.3
Between group differences: NS | | | Study | Arms | IgG - IgG4 | Mean baseline Ig E -Change IgE | Other markers | |--|---------|---|--|---| | Tari, 1990 ³¹ | SLIT | IgG: Significant increase after 12 and 18 months p<0.001. IgG4: Pre: 2.49 +/- 1.10 Post: 10.71 +/- 3.81 p<0.01 | IgE:No significant change | | | Tari, 1990 ³¹ | Placebo | IgG: No change after 12 and 18 months
IgG4:Pre: 2.04 +/- 1.03
Post: 2.78 +/- 2.02 | IgE:Significant rise (p<0.01) | | | Tseng,
2008 ²² | SLIT | IgG4:Der p baseline:
591.4 +/- 476.9
IgG4: change from baseline, p<0.001Change from
baseline to 24th week:
772.9 +/- 1002.8, p<0.001 | IgE:Der p baseline: 129 +/- 91, Change from baseline to 24th week: 40.8 +/- 76.1, p=0.008 D. pteronyssinus IgE: SLIT vs placebo change from baseline, NS, p=0.12 | | | Tseng,
2008 ²² | Placebo | IgG4:Der p baseline: 520.1 +/- 308.2; Change from baseline to 24th week: -92.4 +/- 290.1, p=0.018 | IgE:Der p baseline: 98.8 +/- 71.5
Change from baseline to 24th week: 21.0 +/- 46.7, p=0.018 | | | Tseng,
2008 ²² | SLIT | IgG4:Der f baseline: 425.0 +/- 392.1; Change from baseline to 24th week: 710 +/- 990.9, p=0.002 IgG4: SLIT vs placebo change from baseline, p<0.001 | IgE:Der f baseline: 170.5 +/- 88.8 Change from baseline to 24th week: 49.0 +/- 73.9, p=0.002 D. farinae IgE: SLIT vs placebo change from baseline, NS, p=0.087 | | | Tseng,
2008 ²² | Placebo | IgG4:Der f baseline: 386.1 +/- 285.8; Change from baseline to 24th week: -6.4 +/- 280.1, p=0.889 | IgE:Der f baseline: 83.3 +/- 62.9 Change from baseline to 24th week: 24.2 +/- 43.3, p=0.004 D. farinae | | | ³⁶ Valovirta,
2006
³⁷ Savolainen
2006 | | | | Reported in Savolainen: At 2 years: Increased IL-10 values. Decreased IL-5 values in high dose vs placebo. (Subset of the original study, with 10 patients from each arm) | | Vourdas
1998 ³⁴ | SLIT | IgG4:no significant change | IgE:no significant change No significant changes in specific IgE was detected. After an initial increase in specific IgG4 during the first pollen season, the values decreased in both groups. Actual values not reported. | | | Vourdas
1998 ³⁴ | Placebo | IgG4:no significant change | IgE:no significant change | | | Pajno
2011 ³⁵ | | IgG4:Baseline specific IgG4:
Continous SLIT: 0.9
Coseasonal SLIT: 0.8 | IgE:Baseline Timothy specific IgE:
Continuous SLIT: 11.2
Coseasonal SLIT: 9.9 | | | Study | Arms | IgG - IgG4 | Mean baseline Ig E -Change IgE | Other markers | |-------|------|--|---|---------------| | | | Season 3 IgG4: | IgE remained unchanged from beginning to end of study | | | | | Continuous SLIT: 22.7 | | | | | | Coseasonal SLIT: 11.9 | | | | | | IgG4:Both groups had significant increase in specific IgG4 | | | | | | at end of study compared to baseline (p<0.05) | | | # TABLE G31. SAFETY-SLIT- PEDIATRICS ### **SLIT LOCAL REACTIONS** | Study | SLIT Allergen | Number of
Patients in Arm | Number of events and description | % of patients | Severity | |---------------------------------|--|------------------------------|--|----------------|----------------------------| | Pajno,
2000 ¹⁸ | Dust mite | 12 | 2 patients presented local delayed reactions: one case of swelling of the mouth, lips, and face (at 2 h) and one case of itching of the mouth (at 3 h). Resolved spontaneously without drugs | 16% | Mild | | Marogna,
2008 ²⁸ | Dust mite, Birch,
Parietaria, Grass mix | 144 | 1 dropout because of oral itching | 0.6% | Unspecified | | deBot
2011 ²¹ | Dust mite placebo | 125
126 | 14 patients reported oral pharyngeal irritation/swelling 18 patients reported oral pharyngeal irritation/swelling | 11.2%
14.3% | Unspecified
Unspecified | | Hirsch,
1997 ²⁹ | Dust mite | 15 | 5 patients reported local events. 1 patient required dose reduction. | 33% | Mild | | | Placebo | 15 | 1 patient reported local events. Local events defined as swelling, reddening, and tingling of the tongue, buccal mucosa and/or gingiva within less than 30 minutes of application. | 6% | Mild | | Stelmach
2011 ²⁷ | Grass mix (SLIT arms reported together) | 40 | 18 patients reported local reactions such as sublingual itching | 45% | Unspecified | | | placebo | 20 | 3 patients reported local reactions such as sublingual itching | 15% | Unspecified | | Novembre,
2004 ²⁵ | Grass mix | 54 | 1 patient had itching in the throat that resolved without requiring treatment discontinuation. | 0.2% | Mild | | Vourdas, 1998 ³⁴ | Olive | 34 | 8 patients presented local symptoms: 8 patients had buccal itching or oropharyngeal pruritus, 1 patient had labial swelling | 45% | Mild | | | Placebo | 32 | 2 patients presented buccal itching, labial swelling. | 7% | Mild | | Valovirta, | | | Oral local reactions | | | | 2006 ³⁶ | Tree mix-high | 32 | 16 patients | 50% | Unspecified | | Savolainen | Tree mix-low | 33 | 12 patients | 36% | Unspecified | | 2006 ³⁷ | Placebo | 32 | 8 patients | 25% | Unspecified | | | | Number of | Number of events and description | % of patients | Severity | |
-----------------------------|--|-----------------|--|---------------|----------------------------|--| | | | Patients in Arm | | | | | | La Rosa, 1999 ²³ | Parietaria | 20 | 5 patients with local symptoms: 3 had oral itching, 2 had labial swelling | 25% | Unspecified | | | Leonardi 2009 ²⁴ | Placebo | 21 | 4 patients with local symptoms: 2 had oral itching, 2 had labial swelling | 19% | Unspecified | | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 42 patients with oral pharyngeal irritation/swelling 16 patients with oral pharyngeal irritation/swelling | 39%
17% | Unspecified
Unspecified | | | Pajno
2004 ⁵⁰ | Parietaria | 15 | 1 patient with itching in mouth and throat – maintenance dose decreased | 7% | Mild | | | Pajno
2011 | Coseasonal grass mix
Continuous grass mix | 40
40 | Local side effects (itching/burning in mouth, gastrointestinal symptoms) were frequent. 5 patients with local symptoms led to discontinuation of SLIT. | At least 6% | Unspecified | | #### SLIT SYSTEMIC REACTIONS: UPPER RESPIRATORY EVENTS: Rhinitis/Nasal Reactions | Study | SLIT Allergen | Number of | Description | % of | Severity | |-------------------------------|----------------------|-----------------|---|------------|---| | | | Patients in Arm | | patients | | | Tari, 1990 ³¹ | Dust mite | 30 | 8 patients presented severe nasal symptoms | 25% | Severe-
subjects
exceeded max
dose | | deBot | Dust mite | 125 | 115 patients reported nasal complaints / rhinitis | 92% | Unspecified | | 2011 ²¹ | placebo | 126 | 118 patients reported nasal complaints / rhinitis | 94% | Unspecified | | Valovirta, 2006 ³⁶ | Tree mix-high | 32 | | | | | Savolainen 2006 ³⁷ | Tree mix-low | 33 | 1 patient Rhinitis | 3% | Unspecified | | | Placebo | 32 | 1 patient Rhinitis | 3% | Unspecified | | La Rosa, 1999 ²³ | Parietaria | 20 | 1 patient: Rhinitis | 5% | Unspecified | | Leonardi 2009 ²⁴ | Placebo | 21 | 1 patient: Rhinitis | 5% | Unspecified | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 89 patients with rhinitis 76 patients with rhinitis | 82%
79% | Unspecified
Unspecified | #### SLIT SYSTEMIC REACTIONS: LOWER RESPIRATORY REACTIONS | | | | Description | % of | Severity | |--------------------------|-----------|-----------------|--|----------|------------------| | | | Patients in Arm | | patients | | | Tari, 1990 ³¹ | Dust mite | 32 | 8 patients had mild asthma | 25% | Mild | | | | | 3 patients presented severe asthma | 9% | Severe: patients | | | | | | | exceeded max | | | | | | | dose | | deBot | Dust mite | 125 | 84 patients reported shortness of breath / cough | 67% | Unspecified | | 2011 ²¹ | placebo | 126 | 87 patients reported shortness of breath / cough | 69% | Unspecified | | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |--|-----------------------|------------------------------|---|---------------|----------------------------| | Marogna, 2008 ²⁸ Birch and Grass mix 144 | | 144 | 1 dropouts due to asthma | 0.6 | Unspecified | | La Rosa, 1999 ²³
Leonardi 2009 ²⁴ | Parietaria
Placebo | 20
21 | 0 patients 2 patients: 1 mild asthma attack, 1 severe asthma attack | 0%
10% | Mild; severe | | Roder
2007 ³⁰ | | | 29 patients with shortness of breath/cough 28 patients with shortness of breath/cough | 27%
29% | Unspecified
Unspecified | SLIT SYSTEMIC REACTIONS: CUTANEOUS: (rash/urticaria/angioedema) | Study | SLIT Allergen | Number of Patients in Arm | Description | % of patients | Severity | |---|----------------------|---------------------------|--|---------------|----------------------------| | Tari, 1990 ³¹ | Dust mite | 30 | 3 patients presented urticaria. | 10% | Unspecified | | deBot
2011 ²¹ | | | 71 patients reported cutaneous adverse events 82 patients reported cutaneous adverse events Cutaneous events : Eczema, itch, rash | 57%
65% | Unspecified
Unspecified | | Novembre, 2004 ²⁵ | Grass mix Placebo | 54
59 | 1 patient with cutaneous rash, which spontaneously resolved without any intervention. 1 patient had cutaneous rash | 2% | Mild
Mild | | Marogna, 2008 ²⁸ Birch and Grass mix 130 | | 130 | 1 patient reported 1 episode of generalized itching (without skin lesions) within 30 minutes of taking the dose. This adverse event appeared during the maintenance phase, self-resolved without therapy | 0.7% | Mild | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 42 patients with eczema/itch/rash 34 patients with eczema/itch/rash | 39%
35% | Unspecified
Unspecified | SLIT SYSTEMIC REACTIONS: GASTROINTESTINAL (nausea/pain/diarrhea) | Study | SLIT Allergen | Number of
Patients in Arm | Description | % of patients | Severity | |--|--|------------------------------|--|---------------|----------------------------| | Tari, 1990 ³¹ | Dust mite | 32 | 4 patients with GI symptoms: abdominal swelling and/or pain, and/or diarrhea | 12% | Unspecified | | Novembre,
2004 ²⁵ | Grass mix | 54 | 1 patient experienced mild gastrointestinal complaints that spontaneously resolved without requiring treatment | 2% | Mild | | Valovirta,
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix-high
Tree mix-low
Placebo | 32
33
32 | Abdominal pain 1 patient 2 patient | 3%
6%
 | Unspecified
Unspecified | | La Rosa 1999 ²³ Parietaria 20 Leonardi 2009 ²⁴ Placebo 21 | | | Description | % of patients | Severity | |---|---|-----------|---|---------------|----------------------------| | | | _ | 19 patients (12 in the active group and 7 in the placebo group) had gastrointestinal complaints. These complaints led to withdrawal from the trial in 4 cases in the active group and in 1 case in the placebo group. | 60%
33% | Unspecified
Unspecified | | Marogna, 2008 ²⁸ | Birch, Grass mix | 144 | 1 dropout due to abdominal pain. | 0.7% | Unspecified | | Stelmach
2011 ²⁷ | Dust mite (arm 1 + 2 reported together) placebo | 40 | Stomach aches in the first year of immunotherapy, 3.5% vs. %0.5% and 6% vs. 5.6% in the second year of immunotherapy. | NC | Unspecified
Unspecified | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 80 patients with gastrointestinal complaints 70 patients with gastrointestinal complaints | 74%
73% | Unspecified
Unspecified | | deBot Dust mite 125 85 | | 1 | 85 patients with gastrointestinal complaints 76 patients with gastrointestinal complaints | 68%
60.3% | Unspecified Unspecified | #### SLIT SYSTEMIC REACTIONS: CARDIOVASCULAR | Ī | | | Number of | Description | % of patients | | |---|--------------------|---------------------------|-----------------|-------------|---------------|----------| | | Study | SLIT Allergen | Patients in Arm | | | Severity | | | NO study described | d any cardiovascular read | ction | | | | #### SLIT SYSTEMIC REACTIONS: OCULAR REACTIONS | Study SLIT Allergen Number of Patients in Arm | | | Description | % of patients | Severity | | |--|----------------------------------|-----------|--|---------------|----------------------------|--| | Vourdas, 1998 ³⁴ | las, 1998 ³⁴ Olive 34 | | 1 patient presented conjunctivitis symptoms | 3% | Mild | | | La Rosa, 1999 ²³
Leonardi 2009 ²⁴ | Parietaria
Placebo | 20
21 | 1 patient with conjunctivitis 1 patient with conjunctivitis | 5%
5% | Unspecified
Unspecified | | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 53 patients with conjunctivitis 54 patients with conjunctivitis | 49%
56% | Unspecified
Unspecified | | | Tari, 1990 ³¹ | deBot Dust mite 125 69 | | 6 patients with severe eye symptoms | 20% | Severe | | | | | | 69 patients with conjunctivitis
82 patients with conjunctivitis | 55%
65% | Unspecified
Unspecified | | #### **SLIT SYSTEMIC REACTIONS: GENERAL SYMPTOMS** | Study | SLIT Allergen | Number of | Description | % of patients | Severity | |-------|---------------|-----------------|-------------|---------------|----------| | | | Patients in Arm | | | | | Pajno, 2000 ¹⁸ Dust mite 12 12 12 | | | 4 patients : reported tiredness 1 patient : reported tiredness These side-effects resolved spontaneously without drugs | 30%
8% | Unspecified
Unspecified | |---|---|-----------|---|------------|----------------------------| | Hirsch, 1997 ²⁹ | Dust mite | 15 | 1 patient dropped out after 8 weeks of therapy
(14 years old), complaining of local swelling under the tongue and a subjective feeling of weakness after having reached the maintenance dose. | 7% | Unspecified | | Valovirta
2006 ³⁶
Savolainen
2006 ³⁷ | Tree mix-high | 32 | 1 patient had flushing, 2 patients had allergic reaction | 9% | Unspecified | | Stelmach
2011 ²⁷ | Dust mite (arm 1 + 2 reported together) placebo | 40
20 | Headaches in first year of immunotherapy, 4.1% vs 4% and 0 vs .2% in the second year of immunotherapy | NC | Unspecified
Unspecified | | Roder
2007 ³⁰ | Grass mix
Placebo | 108
96 | 10 patients with allergy (not specified) 9 patients with allergy (not specified) | 9%
9% | Unspecified
Unspecified | | Pajno
2004 ⁵⁰ | Parietaria Placebo | 15
15 | 3 patients with tiredness after drop ingestion- 1 dropout due to abdominal pain, shortness of breath, and wheezing 20 mins after drops ingestion | 27%
13% | Mild
Mild | | deBot | Dust mite | 125 | 2 patients with tiredness after drop ingestion 75 patients with allergy (not specified) | 60% | Unspecified | | 2011 ²¹ | Placebo | 126 | 84 patients with allergy (not specified) | 67% | Unspecified | | Tseng 2008 ²² | Dust mite | 30 | 19 patients with side effects including tongue numbness, as most common AE, and epistaxis, mouth ulceration, asthma attacks | 63% | Mild | | | Placebo | 33 | 7 patients with side effects including tongue numbness, as most common AE, and epistaxis, mouth ulceration, asthma attacks | 21% | Mild | | Niu 2006 | Dust mite | 56 | 5 patients with 10 incidences of mild-moderate local reactions (tongue disorder, vomiting, abdominal pain, circumoral paresthesia) | 9% | Mild-moderate | NC not calculated #### **SLIT ANAPHYLACTIC REACTIONS** | | Study | y SLIT Allergen | | Number of Description Patients in Arm | | Severity | | | |--|-------|-----------------|--|---------------------------------------|--|----------|--|--| | NO study described any anaphylactic reaction | | | | | | | | | ## 3. SUBCUTANEOUS vs SUBLINGUAL IMMUNOTHERAPY ### TABLE G32.- STUDY CHARACTERISTICS - SCIT vs SLIT - PEDIATRICS | Study, Author,
Year, Country | Diagnosis | Seasonal or
Perennial | Single or Multiple
Allergen | Allergen | Inclusion criteria | Funding source | |--|------------------------|--------------------------|--------------------------------|--|---|----------------| | Eifan
2010 ³⁹ | Asthma and
Rhinitis | Perennial | Multiple | Dust mites:
Dermatophagoides
pteronyssinus and farinae | No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only | Non-profit | | Yukselen
2011 ⁴⁰
Turkey | Asthma and Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus and farinae | Age: children No previous immunotherapy Positive specific IgE test Positive skin test Monosensitized individuals only Minimum duration of disease: 1 year | Industry | | Keles
2011 ⁴¹
Turkey | Asthma and Rhinitis | Perennial | Single | Dust mites:
Dermatophagoides
pteronyssinus and farinae | Age: 5-12 years
Minimum duration of disease: 2 years
Positive skin test | Industry | ### TABLE G33.- PATIENT CHARACTERISTICS- SCIT vs SLIT - PEDIATRICS | Study | Patients randomized | Comparators | Age (years)
(mean+/- SD) | Sex %
male/female | Patients enrolled/
dropouts | Duration of Disease
(Mean years affected) | |------------------------------------|---------------------|---|--|----------------------------------|--------------------------------|--| | Eifan, A.O.,
2010 ³⁹ | 48 | SLIT
SCIT
Pharmacotherapy | 6 +/- 2 (Range 5-10)
7 +/- 2 (Range 5-10)
7 +/- 2 (Range 5-10) | 47/53
38/62
44/56 | 16/1
16/2
16/2 | 2.1 years
2.5 years
2.4 years | | Yukselen
2011 ⁴⁰ | 32 | SCIT + placebo drops
SLIT + placebo injections
Placebo injections + drops | 11+/- 3
9+/- 3
10+/- 3 | 60/40
50/50
60/40 | 10/0
11/1
10/1 | 1 year | | Keles
2011 ⁴¹ | 60 | SCIT
SLIT
SCIT + SLIT
Pharmacotherapy | 7+/-2
9+/-2
8+/-1
8+/-3 | 36/74
31/69
56/44
42/58 | 11/2
13/2
14/0
12/0 | NR | TABLE G34.- INTERVENTION CHARACTERISTICS- SCIT vs SLIT - PEDIATRICS | Study | Arms | Conventional/
Rescue Therapy | Maintenance Dose | Cumulative Dose | Maintenance
Dosing Interval | Quantity of Major Protein (µg) | Treatment
Duration | |--------------------------------|--|---------------------------------|---|--|---|---|-----------------------| | Eifan,
2010 ³⁹ | SLIT Dust mite (D. Per-D. Far) SCIT Dust mite (D. Per-D. Far) Pharmacotherapy | ONLY rescue
medication | 5 drops STU
(1000 STU/ml)
100000 SQ U/ml, 1cm³ | 73876.8 STU
1131540 SQU | 3 times per
week
Monthly | 295.5 Der p 1, 295.5 Der f
1(cumulative)
111 Der p 1, 156 Der f
1(cumulative) | 1 year | | Yukselen
2011 ⁴⁰ | SCIT (plus placebo sublingual drops) SLIT (plus placebo subcutaneous injections) Placebo (sublingual and subcutaneous) | Conventional | 0.2-0.8 ml of 5000
TU/ml
28 drops of 1000
TU/ml | 43,770 TU (21,885
of TU D.pt and
21885 TU of D.f)
173733 TU (86866.5
TU of D.pt and
86,866.5 TU of D.F) | Every 4 th week Three times a week | NR
NR | 1 year | | Keles 2011 ⁴¹ | SCIT SLIT SCIT (build-up) + SLIT (maintenance) Pharmacotherapy | Rescue | 44.12 μg of Der p1 and 62.1 μg of Df1 52.8 μg of Der p1 and 52.8 μg of Df1 43.2 μg of Der p1 and 43.2 μg of Df1 | NR | Monthly 3 times a week 3 times a week | 44.12 μg of Der p1
and 62.1 μg of Df1
52.8 μg of Der p1
and 52.8 μg of Df1
43.2 μg of Der p1
and 43.2 μg of Df1
(Maintenance phase) | 1 year | ## TABLE G35.- QUALITY ASSESSMENT- SCIT vs SLIT - PEDIATRICS | Study | Random allocation of subjects | Allocation scheme concealed | Intervention group concealed | Incomplete data addressed | Other Biases | Sponsor company involved in design | Overall Risk of Bias | |------------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------|--------------|------------------------------------|----------------------| | Eifan, A.O.,
2010 ³⁹ | Low | Low | High | High | Low | Yes or unclear | Medium | | Yukselen
2011 ⁴⁰ | Low risk | High risk | High risk | Low risk | Low risk | No | Moderate risk | | Keles
2011 ⁴¹ | Low risk | High risk | High risk | Low risk | Low risk | No | Moderate risk | TABLE G36.- ASTHMA AND ASTHMA COMBINED SCORES- SCIT vs SLIT - PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|------------|--|-----------------|----------------------------|-------|---------------------------------|---|---| | Eifan, 2010 ³⁹ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total asthma symptom score | 0-12 | 1.4±1.5
0.9±0.7
0.95±0.62 | 0.2±0.4
0.4±0.6
2.5±1.6 | SCIT versus Pharmacotherapy, p=0.04
SLIT versus Pharmacotherapy, p=0.02 | | Yukselen
2011 ⁴⁰ | Dust mites | SCIT
SLIT
Placebo | 1 year | Asthma symptom score | 0-12 | 2.4
3.7
2.7 | 1.0
(100% improvement)
2.7
(3.3% improvement)
2.6 | SCIT pre vs post, p=0.005
SLIT, pre vs post, p= 0.012
SCIT vs SLIT, P=0.01 | | Keles
2011 ⁴¹ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Asthma symptom score | NR | 0.25
0.12
0.12
0.13 | 0
0
0
0
0.23 | SCIT vs Pharmacotherapy,
p=significant
SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | # TABLE G37.- RHINITIS AND RHINOCONJUNCTIVITIS SYMPTOM SCORES SCIT vs SLIT - PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |----------------------------------|------------|--|-----------------|------------------------------|-------|---------------------------------|--|--| | Eifan, A.O
2010 ³⁹ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total rhinitis symptom score | 0-12 | 1.3±0.9
1.8±0.9
1.56±1.05 | 1.5±1.0
1.2±0.9
2.9±0.7 | SCIT vs Pharmacotherapy, p=0.01
SLIT vs Pharmacotherapy, p=0.03 | | Yukselen
2011 ⁴⁰ | Dust mites | SCIT
SLIT
Placebo | 1 year | Rhinitis symptom score | 0-12 | 4.6
4.3
4.0 | 3.0 (31% improvement)
3.8 (6.6% improvement)
4.1 | SCIT pre vs post, p=0.005 SLIT, pre vs post, p= 0.008 SCIT vs placebo, p=0.03 SLIT vs placebo, p= NS
SCIT vs SLIT, P= 0.28 | | Keles
2011 ⁴¹ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Rhinitis symptom score | NR | 0.21
0.36
0.49
0.22 | 0.06
0.27
0.04
0.41 | SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | NS: Not significant TABLE G38.- OTHER CLINICAL SCORES, SCIT vs SLIT- PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |------------------------------------|------------------------------|--|-----------------|------------------------|-------|-------------------------------|-------------------------------|---| | Eifan, A.O.,
2010 ³⁹ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total symptom score | 0-24 | 2.8±2.2
2.8±1.3
2.5±1.3 | 1.4±1.5
1.6±1.5
5.4±1.7 | SCIT vs Pharmacotherapy, p=0.01
SLIT vs Pharmacotherapy, p=0.01 | | Yukselen
2011 ⁴⁰ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Total symptom score | 0-24 | NR | NR | SCIT pre vs post, p=0.005
SLIR, pre vs post, p=0.005
SCIT vs Placebo, p=0.009 | | Keles
2011 ⁴¹ | Dust mites
(D.pt and D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Total symptom score | NR | 0.38
0.17
0.38
0.28 | 0.05
0.18
0.04
0.36 | SCIT vs Pharmacotherapy, p=significant
SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | | Yukselen
2011 ⁴⁰ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Visual Analog
Score | NR | NR | NR | SCIT (rhinitis score), pre vs post, p=0.005 SCIT (asthma score), pre vs post, p=0.007 SLIT (both scores), pre vs post, p=0.02 SCIT vs Placebo, p= 0.05 (rhinitis), 0.02(asthma) SLIT vs Placebo, p=NS | NS: Not significant ## TABLE G39.- MEDICATION SCORES SCIT vs SLIT - PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|------------------------------|---------------------------------|-----------------|---------------------------------|-------|-------------------------------|-------------------------------|--| | Eifan
2010 ³⁹ | Dust mites | SLIT
SCIT
Pharmacotherapy | 1 year | Total
medication
score | 1-3 | 2.8±1.2
2.4±1.4
2.5±1.5 | 1.2±0.9
1.7±1.4
2.8±1.1 | SCIT versus Pharmacotherapy, p=0.26
SLIT versus Pharmacotherapy, p=0.03 | | Yukselen
2011 ⁴⁰ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Rhinitis
medication
score | NR | 2.3
2.3
1.9 | 1.0
1.7
1.9 | SCIT vs Placebo, p= 0.05
SCIT, pre vs post, p=0.005
SLIT, pre vs post, p= 0.03
SCIT vs SLIT, p=0.18 | | Yukselen
2011 ⁴⁰ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | Asthma
medication
score | NR | 1.38
1.1
1.24 | 1.0
1.1
1.4 | SCIT vs Placebo, p= 0.05
SCIT, pre vs post, p=0.02
SLIT, pre vs post, p= 0.18
SCIT vs SLIT, p=0.31 | | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |-----------------------------|------------------------------|--|-----------------|---------------------------------|-------|------------------------------|-------------------------------|--| | Keles
2011 ⁴¹ | Dust mites
(D.pt and D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Asthma
medication
score | NR | 1.02
1.06
1.1
1.13 | 0.065
0.91
0.085
0.8 | SCIT vs Pharmacotherapy, p=significant
SLIT vs Pharmacotherapy, p=significant
SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | | Keles
2011 ⁴¹ | Dust mites
(D.pt and D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Rhinitis
medication
score | NR | 0.33
0.18
0.49
0.14 | 0
0.067
0
0.096 | SCIT vs Pharmacotherapy, p=significant
SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | | Keles
2011 ⁴¹ | Dust mites
(D.pt and D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Total
medication
score | NR | 0.52
0.69
0.92
0.8 | 0.06
0.23
0.16
0.73 | SCIT vs Pharmacotherapy, p=significant
SCIT+SLIT vs Pharmacotherapy,
p=SIgnificant | # TABLE G40.- ALLERGY CHALLENGES AND FUNCTIONAL OUTCOMES: SCIT vs SLIT - PEDIATRICS | Study | Allergen | Arms | Time of measure | Scale
description | SCORE | Value Pre | Value post | Comparative values | |--------------------------------|------------|--|-----------------|---|-------|--------------------|--------------------|--| | Eifan,
2010 ³⁹ | Dust mite | SLIT
SCIT
Pharmacotherapy | 1 year | Titrated allergen
specific nasal
provocation test | | NR
NR
NR | NR
NR
NR | Significant increase in nasal provocative dose in SLIT (p=0.01) and SCIT (p=0.005) when compared to pharmacotherapy group at the end of 12 months. No significant differences between SLIT and SCIT were observed. | | Yukselen
2011 ⁴⁰ | Dust mites | SCIT
SLIT
Placebo | 1 year | HDM-Specific
Nasal
provocation | NR | NR | NR | SCIT, pre vs post, p=0.05
SLIT, pre vs post, p=0.01
SCIT vs SLIT, p= 0.31 | | Yukselen
2011 ⁴⁰ | Dust mites | SCIT
SLIT
Placebo | 1 year | HDM-Specific
Bronchial
provocation | NR | NR | NR | SCIT, pre vs post, p=0.03
SLIT, pre vs post, p=0.56
Placebo,pre vs post, p=0.78
SCIT vs SLIT, p= 0.91 | | Keles
2011 ⁴¹ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Allergen specific
nasal
provocation dose | NR | 4.9
5
5
7 | 3
4
4
7.5 | SCIT vs Pharmacotherapy, p=0.005
SLIT vs Pharmacotherapy, p=0.044
SCIT+SLIT vs Pharmacotherapy, p=0.035 | | Study | Allergen | Arms | Time of measure | Scale description | SCORE | Value Pre | Value post | Comparative values | |-----------------------------|------------|--|-----------------|----------------------|-------|-----------|------------|---| | Keles
2011 ⁴¹ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Methacholine
PC20 | NR | NR | NR | No significant change was detected in any of the groups | PFT: Pulmonary Function Test NS: Not significant PEF: Peak Expiratory Flow FEV: forced expiratory volume # TABLE G41.- BIOMARKERS – SCIT vs SLIT – PEDIATRICS - IgE | Study | Allergen | Arms | Time of measure | Biomarker | Value Pre | Value post | Units | Comparative values | |--------------------------------|------------------------------|--|-----------------|-------------------------------|---|--|-------|---| | Eifan
2010 ³⁹ | Dust mite | SLIT
SCIT
Pharmacotherapy | 1 year | IgE D.f/ D.pt
specific | 51.1±38.9/ 59.4 ±42.9
63.6±37.7/ 69.8±45.3
60.4±37.7/ 72.4±29.5 | NR
NR
NR | IU/ml | D.f specific: SCIT, pre versus post, p=0.03 SCIT versus Pharmacotherapy, p=0.03 SLIT, pre versus post, p=0.04 Pharmacotherapy, pre versus post, p=NS D.pt specific: SCIT versus Pharmacotherapy, p=0.03 | | Yukselen
2011 ⁴⁰ | Dust mites | SCIT
SLIT
Placebo | 1 year | HDM
specific IgE | 80
68
80 | 42
48
75 | IU/ml | SCIT, pre vs post, p=0.01
SLIT, pre vs post, p=0.02
Placebo,pre vs post, p=0.65 | | Keles
2011 ⁴¹ | Dust mites | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Derp1
specific IgE | 62+/-52
67+/- 33
83+/-27
73+/- 37 | 61+/- 53
44+/-32
85+/-34
75+/-41 | IU/mI | No significant differences pre vs post in all groups. No significant differences between IT groups and pharmacotherapy | | Yukselen
2011 ⁴⁰ | Dust mites
(D.pt and D.f) | SCIT
SLIT
Placebo | 1 year | D.pt and D.f
specific IgG4 | NR | NR | | SCIT, pre vs post D.pt slgG4, p=0.007
SCIT, pre vs post D.f slgG4, p=0.005
SCIT vs SLIT, p=0.003 | | Keles
2011 ⁴¹ | Dust mites
(D.pt and D.f) | SCIT
SLIT
SCIT+SLIT
Pharmacotherapy | 1 year | Derp1
specific IgG4 | 0.21+/0.37
0.14+/-0.1
0.11+/-0.03
0.11+/11 | 0.22+/-0.41
5.74+/-4.43
0.70+/-0.45
0.09+/-0.08 | Ua/ML | SCIT vs Pharmacotherapy, p<0.05
SCIT+SLIT vs Pharmacotherapy, p<0.05 | ### **TABLE G42. SAFETY - SCIT vs SLIT - PEDIATRICS** **LOCAL REACTIONS** SLIT ARM Reported as a Percent of Patients- Oral cavity or Oropharynx Itching | Study | Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |------------------------------|-----------|---------------------------|-----------------------------------|------------------------------------|----------| | Yukselen, 2011 ⁴⁰ | Dust mite | 10 | 3 | 30 | NR | SLIT ARM Reported as a Percent of Patients - Injection site reaction | Study | Allergen | Number of patients in arm | Number of patients with reactions |
Percent of Patients with reactions | Severity | |------------------------------|-----------|---------------------------|-----------------------------------|------------------------------------|----------| | Yukselen, 2011 ⁴⁰ | Dust mite | 10 | 2 | 20 | NR | SLIT ARM Reported as Number of Events - Injection site reaction | Study | Allergen | Number of patients in arm | Number of events | Number of events per patient | Severity | |-------------------------------|-----------|---------------------------|------------------|------------------------------|----------| | Eifan,A.O.,2010 ³⁹ | Dust mite | 16 | 1 | 0.06 | mild | # SYSTEMIC REACTIONS SCIT ARM | Study | Allergen | Number of patients in arm | Number of patients with reactions | Percent of Patients with reactions | Severity | |---|-----------|---------------------------|-----------------------------------|------------------------------------|----------| | Respiratory (rhinitis/asthma) | | | | | | | Eifan, 2010 ³⁹ | Dust mite | 16 | 1 | 6.2 | severe | | Keles 2011 ⁴¹ | Dust mite | 11 | 2 | 18.2 | moderate | | Cutaneous (rash/urticaria/angioedema) No study reported Cutaneous reactions | | | | | | | | | | | | | Gastrointestinal (nausea/pain/diarrhea) No study reported GI reactions Cardiovascular reactions No study reported cardiovascular reactions **Unspecified** No study reported Unspecified reactions Anaphylaxis One study (Eifan, 2010³⁹) reported 1 anaphylactic reaction (flushing, wheezing and dyspnea requiring adrenaline #### REFERENCES PEDIATRICS APPENDIX - 1. Hill DJ, Hosking CS, Shelton MJ, Turner MW. Failure of hyposensitisation in treatment of children with grass-pollen asthma. Br Med J (Clin Res Ed) 1982;284(6312):306-9. - Altintas D, Akmanlar N, Guneser S, et al. Comparison between the use of adsorbed and aqueous immunotherapy material in Dermatophagoides pteronyssinus sensitive asthmatic children. Allergol Immunopathol (Madr) 1999;27(6):309-17. - Pifferi M, Baldini G, Marrazzini G, et al. Benefits of immunotherapy with a standardized Dermatophagoides pteronyssinus extract in asthmatic children: a three-year prospective study. Allergy 2002;57(9):785-90. - 4. Van Bever HP, Stevens WJ. Evolution of the late asthmatic reaction during immunotherapy and after stopping immunotherapy. J Allergy Clin Immunol 1990;86(2):141-6. - 5. Schubert R, Eickmeier O, Garn H, et al. Safety and immunogenicity of a cluster specific immunotherapy in children with bronchial asthma and mite allergy. Int Arch Allergy Immunol 2009;148(3):251-60. - 6. Valovirta E, Viander M, Koivikko A, Vanto T, Ingeman L. Immunotherapy in allergy to dog. Immunologic and clinical findings of a double-blind study. Ann Allergy 1986;57(3):173-9. - 7. Valovirta E, Koivikko A, Vanto T, Viander M, Ingeman L. Immunotherapy in allergy to dog: a double-blind clinical study. Ann Allergy 1984;53(1):85-8. - 8. Adkinson NF, Jr., Eggleston PA, Eney D, et al. A controlled trial of immunotherapy for asthma in allergic children. N Engl J Med 1997;336(5):324-31. - 9. Limb SL, Brown KC, Wood RA, Eggleston PA, Hamilton RG, Adkinson NF, Jr. Long-term immunologic effects of broad-spectrum aeroallergen immunotherapy. Int Arch Allergy Immunol 2006;140(3):245-51. - 10. Moller C, Dreborg S, Ferdousi HA, et al. Pollen immunotherapy reduces the development of asthma in - children with seasonal rhinoconjunctivitis (the PAT-study). J Allergy Clin Immunol 2002;109(2):251-6. - 11. Niggemann B, Jacobsen L, Dreborg S, et al. Five-year follow-up on the PAT study: specific immunotherapy and long-term prevention of asthma in children. Allergy 2006;61(7):855-9. - 12. Jacobsen L, Niggemann B, Dreborg S, et al. Specific immunotherapy has long-term preventive effect of seasonal and perennial asthma: 10-year follow-up on the PAT study. Allergy 2007;62(8):943-8. - 13. Akmanlar N, Altintas DU, Guneser KS, Yilmaz M, Bingol G. Comparison of conventional and rush immunotherapy with der PI in childhood respiratory allergy. Allergol Immunopathol (Madr) 2000;28(4):213-8. - 14. Hedlin G, Wille S, Browaldh L, et al. Immunotherapy in children with allergic asthma: effect on bronchial hyperreactivity and pharmacotherapy. J Allergy Clin Immunol 1999;103(4):609-14. - 15. Cantani A, Arcese G, Lucenti P, Gagliesi D, Bartolucci M. A three-year prospective study of specific immunotherapy to inhalant allergens: evidence of safety and efficacy in 300 children with allergic asthma. J Investig Allergol Clin Immunol 1997;7(2):90-7. - 16. Dreborg S, Agrell B, Foucard T, Kjellman NI, Koivikko A, Nilsson S. A double-blind, multicenter immunotherapy trial in children, using a purified and standardized Cladosporium herbarum preparation. I. Clinical results. Allergy 1986;41(2):131-40. - 17. Kuna P, Kaczmarek J, Kupczyk M. Efficacy and safety of immunotherapy for allergies to Alternaria alternata in children. In: The Journal of allergy and clinical immunology; 2011. p. 502-508.e1-6. - 18. Pajno GB, Morabito L, Barberio G, Parmiani S. Clinical and immunologic effects of long-term sublingual immunotherapy in asthmatic children sensitized to mites: a double-blind, placebo-controlled study. Allergy 2000;55(9):842-9. - Lue KH, Lin YH, Sun HL, Lu KH, Hsieh JC, Chou MC. Clinical and immunologic effects of sublingual immunotherapy in asthmatic children sensitized to mites: a double-blind, randomized, placebo-controlled study. Pediatr Allergy Immunol 2006;17(6):408-15. - 20. Niu CK, Chen WY, Huang JL, Lue KH, Wang JY. Efficacy of sublingual immunotherapy with high-dose mite extracts in asthma: a multi-center, double-blind, randomized, and placebo-controlled study in Taiwan. Respir Med 2006;100(8):1374-83. - 21. de Bot CM, Moed H, Berger MY, et al. Sublingual immunotherapy not effective in house dust mite-allergic children in primary care. Pediatr Allergy Immunol 2011. - 22. Tseng SH, Fu LS, Nong BR, Weng JD, Shyur SD. Changes in serum specific IgG4 and IgG4/ IgE ratio in mite-sensitized Taiwanese children with allergic rhinitis receiving short-term sublingual-swallow immunotherapy: a multicenter, randomized, placebo-controlled trial. Asian Pac J Allergy Immunol 2008;26(2-3):105-12. - 23. La Rosa M, Ranno C, Andre C, Carat F, Tosca MA, Canonica GW. Double-blind placebo-controlled evaluation of sublingual-swallow immunotherapy with standardized Parietaria judaica extract in children with allergic rhinoconjunctivitis. J Allergy Clin Immunol 1999;104(2 Pt 1):425-32. - 24. Leonardi S, Spicuzza L, La Rosa M. High-dose sublingual immunotherapy in children at 8-year follow-up. Ann Allergy Asthma Immunol 2009;102(3):259-60. - 25. Novembre E, Galli E, Landi F, et al. Coseasonal sublingual immunotherapy reduces the development of asthma in children with allergic rhinoconjunctivitis. J Allergy Clin Immunol 2004;114(4):851-7. - 26. Roder E, Berger MY, Hop WC, Bernsen RM, de Groot H, Gerth van Wijk R. Sublingual immunotherapy with grass pollen is not effective in symptomatic youngsters in primary care. J Allergy Clin Immunol 2007;119(4):892-8. - 27. Stelmach I, Kaluzinska-Parzyszek I, Jerzynska J, Stelmach P, Stelmach W, Majak P. Comparative effect of precoseasonal and continuous grass sublingual immunotherapy - in children. Allergy: European Journal of Allergy and Clinical Immunology 2011. - 28. Marogna M, Tomassetti D, Bernasconi A, et al. Preventive effects of sublingual immunotherapy in childhood: an open randomized controlled study. Ann Allergy Asthma Immunol 2008;101(2):206-11. - 29. Hirsch T, Sahn M, Leupold W. Double-blind placebocontrolled study of sublingual immunotherapy with house dust mite extract (D.pt.) in children. Pediatr Allergy Immunol 1997;8(1):21-7. - 30. Bahceciler NN, Isik U, Barlan IB, Basaran MM. Efficacy of sublingual immunotherapy in children with asthma and rhinitis: a double-blind, placebo-controlled study. Pediatr Pulmonol 2001;32(1):49-55. - 31. Tari MG, Mancino M, Monti G. Efficacy of sublingual immunotherapy in patients with rhinitis and asthma due to house dust mite. A double-blind study. Allergol Immunopathol (Madr) 1990;18(5):277-84. - 32. Pajno GB, Vita D, Feliciotto R, Neri M, Barberio G. Impact of sublingual immunotherapy on seasonal asthma of allergic children to parietaria pollen treated with inhaled fluticasone propionate [abstract]. Journal of Allergy, Asthma and Immunology. - 33. Pajno GB, Passalacqua G, Vita D, Caminiti L, Parmiani S, Barberio G. Sublingual immunotherapy abrogates seasonal bronchial hyperresponsiveness in children with Parietaria-induced respiratory allergy: a randomized controlled trial. Allergy 2004;59(8):883-7. - 34. Vourdas D, Syrigou E, Potamianou P, et al. Double-blind, placebo-controlled evaluation of sublingual immunotherapy with standardized olive pollen extract in pediatric patients with allergic rhinoconjunctivitis and mild asthma due to olive pollen sensitization. Allergy 1998;53(7):662-72. - Pajno GB, Caminiti L, Crisafulli G, et al. Direct comparison between continuous and coseasonal regimen for sublingual immunotherapy in children with grass allergy: A randomized controlled study. Pediatric Allergy and Immunology 2011;22(8):803-807. - 36. Valovirta E, Jacobsen L, Ljorring C, Koivikko A, Savolainen J. Clinical efficacy and safety of sublingual immunotherapy - with tree pollen extract in children. Allergy 2006;61(10):1177-83. - 37. Savolainen J, Jacobsen L, Valovirta E. Sublingual immunotherapy in children modulates allergen-induced in vitro expression of cytokine mRNA in PBMC. Allergy 2006;61(10):1184-90. - 38. Ippoliti F, De Santis W, Volterrani A, et al. Immunomodulation during sublingual therapy in allergic children. Pediatr Allergy Immunol 2003;14(3):216-21. - 39. Eifan A, Akkoc T, Yildiz A, et al. Clinical efficacy and immunological mechanisms of sublingual and subcutaneous specific immunotherapy in asthmatic/rhinitis children sensitised to house-dust-mite: an open randomised controlled study. Allergy 2010. - 40. Yukselen A, Kendirli
SG, Yilmaz M, Altintas DU, Karakoc GB. Effect of One-Year Subcutaneous and Sublingual Immunotherapy on Clinical and Laboratory Parameters in Children with Rhinitis and Asthma: A Randomized, Placebo-Controlled, Double-Blind, Double-Dummy Study. International Archives of Allergy and Immunology 2011;157(3):288-298. - 41. Keles S, Karakoc-Aydiner E, Ozen A, et al. A novel approach in allergen-specific immunotherapy: combination of sublingual and subcutaneous routes. J Allergy Clin Immunol 2011;128(4):808-815 e7. ## **Appendix H. Excluded Articles** A trial of house dust mite extract in bronchial asthma. Mite Allergy Subcommittee of the Research Committee of the British Thoracic Association. Br J Dis Chest 79; 73 (3): 260-70. It does not meet ALL the inclusion criteria A. Assa'ad Allergy, asthma, and immunology. Pediatric Annals 2011 40 (4): 179-180. It does not meet ALL the inclusion criteria A. Iglesias-Cadarso, P. Hernandez-Weigand, M. Reano, A. Perez-Pimiento, J. A. Vargas Nunez and F. De La Torre Risk factors for systemic reactions to allergen- specific subcutaneous immunotherapy. Journal of Investigational Allergology and Clinical Immunology 2010 20 (7): 621-622. No original dataOther reason for exclusion (specify):case report A. Malet, M. Lluch, A. L. Valero and M. Casanovas Clinical and immunological effects of immunotherapy with glutaraldehyde modified house dust mite extract. Allergol Immunopathol (Madr) 1994 22 (5): 226-32. **Not an RCT** Aabel, S. No beneficial effect of isopathic prophylactic treatment for birch pollen allergy during a low-pollen season: a double-blind, placebo-controlled clinical trial of homeopathic Betula 30c. Br Homeopath J 2000; 89 (4): 169-73. It does not meet ALL the inclusion criteria dose not quantifiable Aabel, S. Prophylactic and acute treatment with the homeopathic medicine, Betula 30c for birch pollen allergy: a double-blind, randomized, placebocontrolled study of consistency of VAS responses. Br Homeopath J 2001; 90 (2): 73-8. It does not meet # ALL the inclusion criteriaTherapy NOT AVAILABLE in the U.S Aabel, S., Laerum, E., Dolvik, S., and Djupesland, P. Is homeopathic 'immunotherapy' effective? A double-blind, placebo-controlled trial with the isopathic remedy Betula 30c for patients with birch pollen allergy. Br Homeopath J 2000; 89 (4): 161-8. It does not meet ALL the inclusion criterianot a quantifiable dose AARONSON, A. L., FRANKEL, D. B., and EHRLICH, N. J. REPOSITORY THERAPY FOR AIRBORNE ALLERGENS. Chic Med Sch Q 62; 22 45-8. It does not meet ALL the inclusion criteria Aaronson, D. W. and Gandhi, T. K. Incorrect allergy injections: allergists' experiences and recommendations for prevention. J Allergy Clin Immunol 2004; 113 (6): 1117-21. It does not meet ALL the inclusion criteriaNo SIT Aas, K. Adequate clinical trials of immunotherapy. Allergy 82; 37 (1): 1-14. No original dataOther reason for exclusion (specify): review on methodology of clinical trials Aas, K. Bronchoprovocative tests (BPT) in clinical and experimental allergy. Ann Allergy 74; 33 (6): 320-4. No original dataOther reason for exclusion (specify): review Aas, K. Hyposensitization in house dust allergy asthma. A double-blind controlled study with evaluation of the effect on bronchial sensitivity to house dust. Acta Paediatr Scand 71; 60 (3): 264-8. Therapy NOT AVAILABLE in the U.S Aas, K. Hyposensitization: action and immunological procedure. Arb Paul Ehrlich Inst Georg Speyer Haus Ferdinand Blum Inst Frankf A M 78; 73 7-16. **No original data** Aberer W and Von Weikersthal Drachenberg F European outcomes amongst allergic rhinoconjunctivitis patients participating in a placebocontrolled study of ultra short course subcutaneous immunotherapy (USCIT) conducted during the 2007 grass pollen season. Allergy; It does not meet ALL the inclusion criteria Acquistapace, F., Agostinis, F., Castella, V., Kantar, A., Novembre, E., Perrone, M. R., Pietrasanta, M., Sambugaro, R., and Milani, M. Efficacy of sublingual specific immunotherapy in intermittent and persistent allergic rhinitis in children: an observational casecontrol study on 171 patients. The EFESO-children multicenter trial. Pediatr Allergy Immunol 2009; 20 (7): 660-4. It does not meet ALL the inclusion criteria dose Adamek-Guzik, T., Szczeklik, A., and Woloszynski, J. Multicenter controlled trial of desensitization treatment of pollen-induced hay fever and asthma with pollinex vaccine. Pol Tyg Lek 79; 34 (28): 1111-3. Therapy NOT AVAILABLE in the U.S Adamic, K., Zidarn, M., Bajrovic, N., Erzen, R., Kopac, P., and Music, E. The local and systemic side-effects of venom and inhaled-allergen subcutaneous immunotherapy. Wien Klin Wochenschr 2009; 121 (9-10): 357-60. It does not meet ALL the inclusion criteria Addition of specific immunotherapy in patients with grass-pollen allergic asthma treated with inhaled steroid therapy **Library unable to locate**Adelsberg, B. R. Review: allergen-specific immunotherapies reduce symptoms, medication requirements, and bronchial hyperreactivity in asthma. ACP J Club 2004; 141 (1): 18. **No original dataOther reason for exclusion (specify): quick summary of cochrane 2003 review** Adinoff, A. D. Environmental controls and immunotherapy in the treatment of chronic asthma. J Asthma 90; 27 (5): 277-89. No original dataOther reason for exclusion (specify): review Adkinson, N. F. Jr Con: Immunotherapy is not clinically indicated in the management of allergic asthma. Am J Respir Crit Care Med 2001; 164 (12): 2140-1; discussion 2141-2. Other reason for exclusion (specify):editorial Adkinson, N. F. Jr Immunotherapy for allergic rhinitis. N Engl J Med 99; 341 (7): 522-4. Other reason for exclusion (specify):editorial Adler, T. R., Beall, G. N., Heiner, D. C., Sabharwal, U. K., and Swanson, K. Immunologic and clinical correlates of bronchial challenge responses to Bermuda grass pollen extracts. J Allergy Clin Immunol 85; 75 (1 Pt 1): 31-6. Does not apply to any of the key questions Agati, G., Sacco, E., and Riscica, G. Treatment of bronchial asthma in children and chronic asthmatic bronchitis in adults by use of nonspecific immunodensensitization with bacterial vaccines. Minerva Med 79; 70 (41): 2805-10. It does not meet ALL the inclusion criteria case series Agostinis, F., Foglia, C., Bruno, M. E., and Falagiani, P. Efficacy, safety and tolerability of sublingual monomeric allergoid in tablets given without updosing to pediatric patients with allergic rhinitis and/or asthma due to grass pollen. Eur Ann Allergy Clin Immunol 2009; 41 (6): 177-80. **Therapy NOT** AVAILABLE in the U.S Agostinis, F., Foglia, C., Landi, M., Cottini, M., Lombardi, C., Canonica, G. W., and Passalacqua, G. The safety of sublingual immunotherapy with one or multiple pollen allergens in children. Allergy 2008; 63 (12): 1637-9. It does not meet ALL the inclusion criteria Agostinis, F., Forti, S., and Di Berardino, F. Grass transcutaneous immunotherapy in children with seasonal rhinoconjunctivitis. Allergy 2010; 65 (3): 410-1. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):patch Agrawal, S. and Kandimalla, E. R. Medicinal chemistry and therapeutic potential of CpG DNA. Trends Mol Med 2002; 8 (3): 114-21. **Therapy NOT AVAILABLE in the U.S** Ahlstedt, S., Belin, L., Eriksson, N. E., and Hanson, L. A. Quantity and avidity of antibodies against birch pollen in atopic patients during hyposensitization. A preliminary study. Int Arch Allergy Appl Immunol 75; 48 (5): 632-41. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):comparison group has not the same Ajduk, J., Marinic, I., Aberle, N., Rabatic, S., and Gagro, A. Effect of house dust mite immunotherapy on transforming growth factor beta1-producing T cells in asthmatic children. Ann Allergy Asthma Immunol 2008; 100 (4): 314-22. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):no harms Akbas, Y. and Saatci, M. R. Monitoring the efficacy of immunotherapy by symptom scores and the skin prick test in patients with allergic rhinitis. Kulak Burun Bogaz Ihtis Derg 2003; 10 (6): 221-5. Not an RCT Akcakaya, N., Hassanzadeh, A., Camcioglu, Y., and Cokugras, H. Local and systemic reactions during immunotherapy with adsorbed extracts of house dust mite in children. Ann Allergy Asthma Immunol 2000; 85 (4): 317-21. Observational case series Akdis, C. A., Barlan, I. B., Bahceciler, N., and Akdis, M. Immunological mechanisms of sublingual immunotherapy. Allergy 2006; 61 Suppl 81 11-4. No original data Akdis, M., Blaser, K., and Akdis, C. A. T regulatory cells in allergy: novel concepts in the pathogenesis, prevention, and treatment of allergic diseases. J Allergy Clin Immunol 2005; 116 (5): 961-8; quiz 969. **No original data** Alemany-Vall, R. Sensitization against mould fungi. Allerg Asthma (Leipz) 68; 14 (3): 84-9. **No original** data Alfaro V., Juan Manuel Eficacia de la inmunoterapia subcutbnea en el manejo de la rinitis alqrgica al polvo y/o acaro. CES med 92; 6 (2): 149-157. Not an RCT Ali, I., Goksal, K., Ozan, B., and Gulsen, D. Long-term allergen-specific immunotherapy correlates with long-term allergen-specific immunological tolerance. Adv Ther 2008; 25 (1): 29-36. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):no doses Allergen immunotherapy: a practice parameter. American Academy of Allergy, Asthma and Immunology. American College of Allergy, Asthma and Immunology. Ann Allergy Asthma Immunol 2003; 90 (1 Suppl 1): 1-40. **No original data**Allergen-specific low-dose immunotherapy in perennial allergic rhinitis: a double-blind placebocontrolled crossover study **Excluded at data abstraction** Allergen-specific sublingual immunotherapy for patients with grass pollen induced respiratory disease **Meeting abstract**\ Allergen-specific sublingual immunotherapy in patients season respiratory allergy symptoms **Meeting abstract** Allergic rhinitis and quality of life after one year of allergen
immunotherapy Abstract **Abstract only**Allergic rhinitis to ragweed pollen. I. Reassessment of the effects of immunotherapy on cellular and humoral responses **Oral IT** Allergic rhinitis. Treating symptoms or desensitization?. MMW Fortschr Med 2003; 145 (5): 52. **No original data** Almagro, E., Asensio, O., Bartolome, J. M., Bosque, M., de la Hoz, B., Dolz, I., Elorza, J., Ferreiro, M., Garcia, J. M., Losada, E., and et, a. I. Multicenter drug surveillance of sublingual immunotherapy in allergic patients. Allergol Immunopathol (Madr) 95; 23 (4): 153-9. It does not meet ALL the inclusion criteria Al-Nahdi, M. S. Effect of immunotherapy in allergic bronchial asthma. Allerg Immunol (Paris) 96; 28 (1): 4-6. It does not meet ALL the inclusion criteriaMethod of asthma diagnosis not addressed Alonso, A., Albonico, J. F., Mouchian, K., Scavini, L. M., Iraneta, S. G., and Pionetti, C. H. Immunological changes during cockroach immunotherapy. J Investig Allergol Clin Immunol 99; 9 (5): 299-304. #### Observational case series Alvarez J M N Costs of specific immunotherapy (Brief record). Journal of Investigational Allergology and Clinical Immunology; It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions No SITNo original data Amin, H. S., Liss, G. M., and Bernstein, D. I. Evaluation of near-fatal reactions to allergen immunotherapy injections. J Allergy Clin Immunol 2006; 117 (1): 169-75. Not an RCT Anaphylaxis-rhinitis-hyposensitization. Hautarzt 97; 48 (8 Suppl): 4-6. No original data Anderson, J. A., Lane, S. R., Howard, W. A., Leiken, S., and Oppenheim, J. J. The effect of hyposensitization on alternaria-induced lymphocyte blastogenesis. Cell Immunol 74; 10 (3): 442-9. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Andre, C. and Fadel, R. Anaphylaxis caused by allergen sublingual immunotherapy?. Allergy 2007; 62 (10): 1220-1. Therapy NOT AVAILABLE in the Andre, C., Perrin-Fayolle, M., Grosclaude, M., Couturier, P., Basset, D., Cornillon, J., Piperno, D., Girodet, B., Sanchez, R., Vallon, C., Bellier, P., and Nasr, M. A double-blind placebo-controlled evaluation of sublingual immunotherapy with a standardized ragweed extract in patients with seasonal rhinitis. Evidence for a dose-response relationship. Int Arch Allergy Immunol 2003; 131 (2): 111-8. Other reason for exclusion (specify):SLIT oral (aqueous arm) vs SLIT (Tablet) Andre, C., Vatrinet, C., Galvain, S., Carat, F., and Sicard, H. Safety of sublingual-swallow immunotherapy in children and adults. Int Arch Allergy Immunol 2000; 121 (3): 229-34. It does not meet ALL the inclusion criteria Andri, L. and Falagiani, P. Symptomatic relief after grass nasal immunotherapy: lasting efficacy after 4-5 years. J Investig Allergol Clin Immunol 2003; 13 (4): 228-31. Therapy NOT AVAILABLE in the U.S Andri, L., Senna, G., and Mezzelani, P. Safety of specific immunotherapy. Ann Allergy 94; 72 (3): 285-6. It does not meet ALL the inclusion criteriaallergic asthma not confirmed by pulm lung function per article Anon Homoeopathy ineffective for treating asthma triggered by dust-mite allergy. Pharmaceutical Journal; No SIT Ansari, A. A., Killoran, E. A., and Marsh, D. G. An investigation of human immune response to perennial ryegrass (Lolium perenne) pollen cytochrome c (Lol p X). J Allergy Clin Immunol 87; 80 (2): 229-35. Study evaluates outcomes in animals only or in vitro Anthracopoulos, M. B., Mantzouranis, E., Paliatsos, A. G., Tzavelas, G., Lagona, E., Nicolaidou, P., and Priftis, K. N. Different effects of sensitization to mites and pollens on asthma symptoms and spirometric indices in children: a population-based Cohort study. Ann Allergy Asthma Immunol 2007; 99 (2): 122-9. No APPELMAN, H. B. UNTOWARD REACTIONS TO EMULSION THERAPY OF POLLENOSIS. REPORT OF TWO CASES. JAMA 64; 187 1030-1. Therapy NOT AVAILABLE in the U.S ARBESMAN, C. E. and REISMAN, R. E. HYPOSENSITIZATION THERAPY INCLUDING REPOSITORY: A DOUBLE-BLIND STUDY. J Allergy Clin Immunol 64; 35 12-7. Observational case series ARGABRITE, J. W., MORROW, M. B., and MEYER. G. H. ALLERGIC BRONCHIAL ASTHMA AND PULMONARY INFECTION DUE TO ASPERGILLUS FUMIGATUS TREATED BY INJECTIONS OF EMULSIFIED ALLERGEN. Ann Allergy 63; 21 583-7. Therapy NOT AVAILABLE in the U.S. Ariano, R., Incorvaia, C., La Grutta, S., Marcucci, F., Pajno, G., Sensi, L., Di Cara, G., Sieber, J., Yacoub, M. R., and Frati, F. Safety of sublingual immunotherapy started during the pollen season. Curr Med Res Opin 2009; 25 (1): 103-7. It does not meet ALL the inclusion criteriaNot an RCT Ariano, R., Kroon, A. M., Augeri, G., Canonica, G. W., and Passalacqua, G. Long-term treatment with allergoid immunotherapy with Parietaria. Clinical and immunologic effects in a randomized, controlled trial. Allergy 99; 54 (4): 313-9. Therapy NOT AVAILABLE in the U.S Ariano, R., Spadolini, I., and Panzani, R. C. Efficacy of sublingual specific immunotherapy in Cupressaceae allergy using an extract of Cupressus arizonica. A double blind study. Allergol Immunopathol (Madr) 2001; 29 (6): 238-44. Not an **RCT** Arifhodzic, N., Behbehani, N., Duwaisan, A. R., Al-Mosawi, M., and Khan, M. Safety of subcutaneous specific immunotherapy with pollen allergen extracts for respiratory allergy. Int Arch Allergy Immunol 2003: 132 (3): 258-62. Observational case series Arikan, C., Bahceciler, N. N., Deniz, G., Akdis, M., Akkoc, T., Akdis, C. A., and Barlan, I. B. Bacillus Calmette-Guerin-induced interleukin-12 did not additionally improve clinical and immunologic parameters in asthmatic children treated with sublingual immunotherapy. Clin Exp Allergy 2004; 34 (3): 398-405. Other reason for exclusion (specify):compares BCG Armentia, A., Fernandez, A., Tapias, J. A., Mendez, J., de la Fuente, R., Sanchez-Palla, P., and Sanchis, E. Immunotherapy with allergenic extracts in geriatric patients: evaluation of effectiveness and safety. Allergol Immunopathol (Madr) 93; 21 (5): 193-6. It does not meet ALL the inclusion criteria Armentia-Medina, A., Blanco-Quiros, A., Martin-Santos, J. M., Alvarez-Cuesta, E., Moneo-Goiri, I., Carreira, P., and Losada-Cosmes, E. Rush immunotherapy with a standardized Bermuda grass pollen extract. Ann Allergy 89; 63 (2): 127-35. No SIT Asai, S. Effect of hyposensitization therapy on nasal allergy (author's transl). Nippon Jibiinkoka Gakkai Kaiho 76; 79 (8): 850-61. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):no control group Asaoku, Y. Clinical study of immunotherapy for bronchial asthma using purified mite feces antigen. Nihon Kokyuki Gakkai Zasshi 2000; 38 (2): 92-9. Other reason for exclusion (specify):no cotnrol groupNot an RCT Asaoku, Y., Jyo, T., Mochiduki, N., Kodomari, Y., Kuwabara, M., Yoshizane, T., Shigeta, S., Ono, K., Tsuboi, S., Ootsuka, T., and et, a. I. Desensitization immunotherapy on patients with mite-positive bronchial asthma using purified mite feces antigen fractions. Arerugi 95; 44 (7): 692-700. Not an RCT Aschan, G., Irander, K., and Olofsson, J. Hyposensitization in allergic rhinitis--a comparison of aqueous extracts and Allpyral by means of rhinomanometry. J Otolaryngol 78; 7 (5): 444-9. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):no dose Ascione, E., De Lucia, A., Imperiali, M., Varricchio, A., and Motta, G. Nasal application of immunotherapy. Chem Immunol Allergy 2003; 82 89-98. Therapy NOT AVAILABLE in the U.S Asero, R. Efficacy of injection immunotherapy with ragweed and birch pollen in elderly patients. Int Arch Allergy Immunol 2004: 135 (4): 332-5. It does not Asero, R. Efficacy of injection immunotherapy with ragweed and birch pollen in elderly patients. Int Arch Allergy Immunol 2004; 135 (4): 332-5. It does not meet ALL the inclusion criteria. dose is half a vial Asero, R. Pollen specific immunotherapy is not a risk factor for de novo sensitization to cross-reacting allergens in monosensitized subjects. J Investig Allergol Clin Immunol 2006; 16 (4): 253-7. No SIT Assem, E. S. and McAllen, M. K. Changes in challenge tests following hyposensitization with mite extract. Clin Allergy 73; 3 (2): 161-75. It does not meet ALL the inclusion criteria Atwater, J. S. Jr Allergen immunotherapy. Ann Allergy Asthma Immunol 2003; 91 (1): 97; author reply 97-8. **No original data** Avila Castanon, L., Lerma-Ortiz, L., Velazquez Armenta, Y., del Rio Navarro, B. E., and Sienra Monge, J. J. Adverse reactions to immunotherapy in pediatric patients. Rev Alerg Mex 2003; 50 (5): 182-6. **Not an RCT** Aydogan M, Keles S, Eifan A, Akkoc T, Yildiz A, Gursoy MA, Bahceciler N, and Barlan I Impact of sublingual immunotherapy on development of asthma in children with allergic rhinitis sensitised to house-dust-mite: A double blind placebo controlled study. Abstracts of the XXVI Congress of the European Academy of Allergology and Clinical Immunology (EAACI); It does not meet ALL the inclusion Bachert, C. Allergic rhinitis and its impact on asthma (ARIA)--what does it mean for the future of SIT?. Arb Paul Ehrlich Inst Bundesamt Sera Impfstoffe Frankf A M 2003; (94): 229-35. **No original data** Badan, M., Fasel-Felley, J., Kolly, M., Frei, P. C., and Pecoud, A. Prospective study of the undesirable effects of allergic desensitization. Schweiz Med Wochenschr 86; 116 (8): 243-5. **It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):no dose** BAGRATUNI, L. A comparative study of topical steroids, antihistamines and pollen vaccine in the treatment of hay fever and hay asthma. Ann Allergy 60; 18 859-65. It does not meet ALL the inclusion criteriaNo SITOther reason for exclusion (specify):no concentration Bahceciler, N. N., Arikan, C., Taylor, A., Akdis, M., Blaser, K., Barlan, I. B., and Akdis, C. A. Impact of sublingual immunotherapy on specific antibody levels in asthmatic children allergic to house dust mites. Int Arch Alleray Immunol 2005: 136 (3): 287-94. It does not meet ALL the inclusion
criteriaOther reason for exclusion (specify):control group is healthy Bakanov, M. I. Development of bronchial asthma attacks in children under the effect of prophylactic immunization. Vopr Okhr Materin Det 68; 13 (4): 78-9. Non-English article: Russian- Not and RCT Bakulin, M. P. Several problems in specific desensitization in children with bronchial asthma. Vopr Okhr Materin Det 70; 15 (7): 52-5. Non-English article: Russian - Not and RCT Balabolkin, I. I., Botvin'eva, V. V., Abdyldaev, T. T., Imanalieva, C. h. A., Ryleeva, N. V., and Ivanov, V. G. Bronchial asthma in children with sensitization to mites. Pediatrija 92: (3): 22-6. Non-English article: Russian - Not original data Balabolkin, I. I., Stasii, E. D., Dzhunelov, A. B., Abdyldaev, T. T., Imanalieva, C. h. A., Guseva, N. V., Babaeva, S. B., and Strigan, V. A. Use of anti-allergic immunoglobulin in children with allergic diseases. Pediatriia 92; (1): 76-8. No SIT Other reason for exclusion (specify):it is about use o IG not allergen Non-English article Balli, F., Bergamini, B. M., Marcolini, C., De Palma, M., Marchioni, C. F., and Baldini, E. V. Asthma due to Dermatophagoides in children. Peroral desensitization. Pediatr Med Chir 92: 14 (5): 523-7. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify): no control group Barbero, S., Catapane, M. R., and Lorenzi, L. Clinical and immunoglobulinic behavior of asthmatic children treated by desensitization with bronchoasthmatic vaccine. Minerva Pediatr 69; 21 (16): 665-78. No Bauer, C. P. Therapy control of hyposensitization treatment in inhalation allergies. Monatsschr Kinderheilkd 84; 132 (6): 488-93. It does not meet ALL the inclusion criteriaNot an RCT Bauer, P. and Schwager, R. The effect of hyposensitization in bronchial asthma of childhood with regard to the histamine reactivity of the bronchial tract. Monatsschr Kinderheilkd 83; 131 (3): 140-4. It does not meet ALL the inclusion criteria Baur X Is hyposensitization still an adequate treatment of bronchial asthma?. <ORIGINAL> IST DIE HYPOSENSIBILISIERUNG NOCH EIN ADAQUATES VERFAHREN ZUR BEHANDLUNG DES ASTHMA BRONCHIALE?. PNEUMOLOGIE; Non-English article - No original data Baur, X. Hyposensitization in bronchial asthma--still a current therapeutic procedure?. Med Klin (Munich) 89; 84 (9): 439-44. Not an RCT Baur, X. Is hyposensitization still an adequate procedure in treatment of bronchial asthma?. Pneumologie 92; 46 (3): 89-91. No original data Beato Martinez, A., Ayala Mejias, S., Molina Quiros, C., Colmenero Ruiz, M., and Sanz Fernandez, R. Sublingual immunotherapy in seasonal allergic rhinitis. Review of 30 cases. Acta Otorrinolaringol Esp 2005; 56 (3): 112-5. It does not meet ALL the inclusion criteria Belli, E. and Riccardino, N. Variations in serum immunoglobulins during specific hyposensitization. G Batteriol Virol Immunol 72; 65 (5): 178-81. **Does not apply to any of the key questions** BELLI, N. Further contribution to the therapy of bronchial asthma.. Praxis 52; 41 (52): 1128-30. **No SIT** Bellussi, L., Bologna, M., Di Stanislao, C., Lauriello, M., Mezzedimi, C., Muzi, P., Passali, G. C., and Passali, D. Simplified local nasal immunotherapy in mite dust allergic rhinitis. J Investig Allergol Clin Immunol 2002; 12 (1): 42-7. **Therapy NOT** #### AVAILABLE in the U.S Berbis, P., Carena, M. C., Auffranc, J. C., and Privat, Y. Cutaneo-systemic necrotizing vasculitis occurring during desensitization. Ann Dermatol Venereol 86; 113 (9): 805-10. It does not meet ALL the inclusion criteria Berek-Pyzikowa, B. Protective vaccinations in children with severe allergic reactions. Przegl Epidemiol 69; 23 (1): 135-8. **Does not apply to any of the key questions** Berg, T., Nordvall, S. L., and Lanner, A. Clinical studies of a purified timothy pollen extract. Desensitization therapy with a purified timothy pollen preparation compared to a crude timothy pollen extract. I. Results of tests in vivo. Int Arch Allergy Appl Immunol 80; 63 (3): 266-74. It does not meet ALL the inclusion criteria no clinical outcomes Bernard, R., Maurel, P., Raquet, J., and Richez, P. Pollinosis in children. Their treatment with delayed allergens. Pediatrie 70; 25 (8): 883-6. Therapy NOT AVAILABLE in the U.S Bernardis, P., Agnoletto, M., Puccinelli, P., Parmiani, S., and Pozzan, M. Injective versus sublingual immunotherapy in Alternaria tenuis allergic patients. J Investig Allergol Clin Immunol 96; 6 (1): 55-62. **Not an RCT** Bernstein, D. I., Epstein, T., Murphy-Berendts, K., and Liss, G. M. Surveillance of systemic reactions to subcutaneous immunotherapy injections: year 1 outcomes of the ACAAI and AAAAI collaborative study. Ann Allergy Asthma Immunol 2010; 104 (6): 530-5. It does not meet ALL the inclusion criteria Bernstein, D. I., Wanner, M., Borish, L., and Liss, G. M. Twelve-year survey of fatal reactions to allergen injections and skin testing: 1990-2001. J Allergy Clin Immunol 2004; 113 (6): 1129-36. No SIT Bernstein, I. L., Michael, J. G., Malkiel, S., Sweet, L. C., and Brackett Immunoregulatory function of specific IgG. II. Clinical evaluation of combined active and passive immunotherapy. Int Arch Allergy Appl Immunol 79; 58 (1): 30-7. Therapy NOT #### AVAILABLE in the U.S Bernstein, J. A. Pharmacoeconomic considerations for allergen immunotherapy. Clin Allergy Immunol 2004; 18 151-64. It does not meet ALL the inclusion criteria Berto, P., Bassi, M., Incorvaia, C., Frati, F., Puccinelli, P., Giaquinto, C., Cantarutti, L., and Ortolani, C. Cost effectiveness of sublingual immunotherapy in children with allergic rhinitis and asthma. Eur Ann Allergy Clin Immunol 2005; 37 (8): 303-8. It does not meet ALL the inclusion criteria Berto, P., Frati, F., and Incorvaia, C. Economic studies of immunotherapy: a review. Curr Opin Allergy Clin Immunol 2008; 8 (6): 585-9. It does not meet ALL the inclusion criteria Berto, P., Frati, F., Incorvaia, C., Cadario, G., Contiguglia, R., Di Gioacchino, M., Puccinelli, P., Senna, G. E., and Valle, C. Comparison of costs of sublingual immunotherapy and drug treatment in grass-pollen induced allergy: results from the SIMAP database study. Curr Med Res Opin 2008; 24 (1): 261-6. It does not meet ALL the inclusion criteria Berto, P., Passalacqua, G., Crimi, N., Frati, F., Ortolani, C., Senna, G., and Canonica, G. W. Economic evaluation of sublingual immunotherapy vs symptomatic treatment in adults with pollen-induced respiratory allergy: the Sublingual Immunotherapy Pollen Allergy Italy (SPAI) study. Ann Allergy Asthma Immunol 2006; 97 (5): 615-21. It does not meet ALL the inclusion criteria Bigoni, A. Report of an unusual case of a phenomenom of the Arthus type following specific desensitization. Arcisp S Anna Ferrara 68; 21 Suppl:901-6. Other reason for exclusion (specify):case report Not an RCT Blair, H. Hyposensitization for hay fever. Clin Allergy 77; 7 (3): 291-4. Other reason for exclusion (specify): letter Blaiss, M. S. Allergic rhinitis: Direct and indirect costs. Allergy Asthma Proc 2010; 31 (5): 375-80. It does not meet ALL the inclusion criteria Blaiss, M. S. Important aspects in management of allergic rhinitis: compliance, cost, and quality of life. Allergy Asthma Proc 2003; 24 (4): 231-8. It does not meet ALL the inclusion criteriaNo original data Blazowski, L. Anaphylactic shock because of sublingual immunotherapy overdose during third year of maintenance dose. Allergy 2008; 63 (3): 374. Other reason for exclusion (specify):case report Bleda, C., Soler, R., Romaguera, A., Mas, S., and Juan, J. M. Immunotherapy is effective in the treatment of allergic rhinitis. Retrospective study of 67 cases. Acta Otorrinolaringol Esp 98; 49 (5): 369-72. Not an RCT Bodtger, U., Poulsen, L. K., and Malling, H. J. Retrospective assessment of seasonal allergic symptoms: over-rating but useful. Clin Exp Allergy 2003; 33 (4): 496-500. **Does not apply to any of the key questions** Bohle, B. Immunological mechanisms in sublingual immunotherapy. Drugs Today (Barc) 2008; 44 Suppl B 95-6. **No original data** Bonifazi, F. Immunotherapy in pollen and mould asthma. Monaldi Arch Chest Dis 94; 49 (2): 150-3. It does not meet ALL the inclusion criteriaNo original data Bonneau, J. C., Drouet, M., Le Sellin, J., and Sabbah, A. Type III (Arthus) reaction during desensitization. Allerg Immunol (Paris) 86; 18 (4): 13-6. Other reason for exclusion (specify): Bonnin, A. J. and Zacharias, D. M. Sublingual immunotherapy. N Engl J Med 2008; 359 (8): 869-70; author reply 870. It does not meet ALL the inclusion criteria Boquete, M., Carballada, F., Exposito, F., and Gonzalez, A. Preventive immunotherapy. Allergol Immunopathol (Madr) 2000; 28 (3): 89-93. Other reason for exclusion (specify): review Borchers, A. T., Keen, C. L., and Gershwin, M. E. Fatalities following allergen immunotherapy. Clin Rev Allergy Immunol 2004; 27 (2): 147-58. No original Bordignon, V. and Burastero, S. E. Multiple daily administrations of low-dose sublingual immunotherapy in allergic rhinoconjunctivitis. Ann Allergy Asthma Immunol 2006; 97 (2): 158-63. It does not meet ALL the inclusion criteria Botey, J., Eseverri, J. L., and Marin, A. M. Do nasal and conjunctival provocation tests represent a trustworthy parameter for the follow-up of childhood IgE-dependent bronchial asthma?. Allerg Immunol (Paris) 96; 28 (2): 52-4. It does not meet ALL the inclusion criteria Bousquet, J. and Malling, H. J. Immunotherapy vs inhaled budesonide in bronchial asthma: an open, parallel comparative trial. Clin Exp Allergy 98; 28 (6): 778. **No original data** Bousquet, J., Braquemond, P., Feinberg, J., Guerin, B., Maasch, H., and Michel, F. B. Specific IgE response before and after rush immunotherapy with a standardized allergen or allergoid in grass pollen allergy. Ann Allergy 86; 56 (6): 456-9. It does not meet ALL the inclusion criteriad Bousquet, J., Hejjaoui, A., Dhivert, H., Clauzel, A. M., and Michel, F. B. Immunotherapy with a standardized Dermatophagoides pteronyssinus
extract. Systemic reactions during the rush protocol in patients suffering from asthma. J Allergy Clin Immunol 89; 83 (4): 797-802. It does not meet ALL the inclusion criteria Bousquet, J., Hejjaoui, A., Skassa-Brociek, W., Guerin, B., Maasch, H. J., Dhivert, H., and Michel, F. B. Double-blind, placebo-controlled immunotherapy with mixed grass-pollen allergoids. I. Rush immunotherapy with allergoids and standardized orchard grass-pollen extract. J Allergy Clin Immunol 87; 80 (4): 591-8. Therapy NOT AVAILABLE in the U.S Bousquet, J., Scheinmann, P., Guinnepain, M. T., Perrin-Fayolle, M., Sauvaget, J., Tonnel, A. B., Pauli, G., Caillaud, D., Dubost, R., Leynadier, F., Vervloet, D., Herman, D., Galvain, S., and Andre, C. Sublingual-swallow immunotherapy (SLIT) in patients with asthma due to house-dust mites: a double-blind, placebo-controlled study. Allergy 99; 54 (3): 249-60. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):no lung function Bowser, C., Erstein, D. P., Silverberg, J. I., Nowakowski, M., and Joks, R. Correlation of plasma complement split product levels with allergic respiratory disease activity and relation to allergen immunotherapy. Ann Allergy Asthma Immunol 2010; 104 (1): 42-9. It does not meet ALL the inclusion # criteriaOther reason for exclusion (specify):no comp gr Bradding, P. Allergen immunotherapy and mast cells. Clin Exp Allergy 99; 29 (11): 1445-8. **No original** data Branco Ferreira, M., Spinola Santos, A., Pereira Santos, M. C., Palma Carlos, M. L., Pereira Barbosa, M. A., and Palma Carlos, A. G. Efficacy and safety of specific immunotherapy with a modified mite extract. Allergol Immunopathol (Madr) 2005; 33 (2): 80-5. Therapy NOT AVAILABLE in the U.S Branco-Ferreira, M., Clode, M. H., and Palma-Carlos, A. G. Distal digital vasculitis induced by specific immunotherapy. Allergy 98; 53 (1): 102-3. Other reason for exclusion (specify):case report Brechter, C. and Rorsman, H. Basophil leukocytes in bygogogotication. Let Arch Allergy Appl Immunol 65: Brechter, C. and Rorsman, H. Basophil leukocytes in hyposensitisation. Int Arch Allergy Appl Immunol 65; 28 (1): 35-40. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Bringel, H., Vela, C., Urena, V., Gurbindo, D., Garcia, R., and Lahoz, C. IgG antibodies: in vitro blocking activity of IgE mediated reactions. Clin Allergy 82; 12 (1): 37-46. It does not meet ALL the inclusion criteria Broman, P. and Moller, E. Lymphocyte transformation by grass pollen allergens. A study of atopic patients receiving immunotherapy. Allergy 84; 39 (4): 297-308. **Therapy NOT AVAILABLE in the U.S**Broman, P. and Moller, E. Lymphocyte transformation by grass pollen allergens: a study of atopic patients receiving immunotherapy. Part II. Patients during maintenance treatment. Allergy 88; 43 (5): 321-31. **Does not apply to any of the key questions Other reason for exclusion (specify):No asthma or rhinitis** Bronchial asthma in children. Sublingual immunotherapy treatment alternative with dermatofhagoides pteronyssinus **Library unable to locate** Brostoff, J. and Ganderton, M. A. Co-seasonal prick desensitization in summer hay fever. Acta Allergol 68; 23 (1): 35-8. It does not meet ALL the inclusion criteria Brostoff, J. Cellular and humoral effects of hyposensitization in patients with summer hay fever. Int Arch Allergy Appl Immunol 73; 45 (1): 162-9. Does not apply to any of the key questions BROWN, E. A. RAGWEED POLLINOSIS. THE TREATMENT OF POLLINOSIS BY MEANS OF EMULSIFIED EXTRACTS XXVII. A STUDY OF 1809 PATIENTS STUDIED FOR THE 1962 RAGWEED POLLEN SEASON. Ann Allergy 63; 21 505-27. Therapy NOT AVAILABLE in the U.S Bruggenjurgen, B., Reinhold, T., Brehler, R., Laake, E., Wiese, G., Machate, U., and Willich, S. N. Costeffectiveness of specific subcutaneous immunotherapy in patients with allergic rhinitis and allergic asthma. Ann Allergy Asthma Immunol 2008; 101 (3): 316-24. Does not apply to any of the key questions Brunet, C., Bedard, P. M., Lavoie, A., Jobin, M., and Hebert, J. Allergic rhinitis to ragweed pollen. II. Modulation of histamine-releasing factor production by specific immunotherapy. J Allergy Clin Immunol 92; 89 (1 Pt 1): 87-94. It does not meet ALL the inclusion criteriadNot an RCT Brunner, F. X. Allergic rhinitis in childhood--therapy and therapeutic success in a 5-year observation period. Laryngol Rhinol Otol (Stuttg) 86; 65 (5): 260-3. It does not meet ALL the inclusion criteria Bruttmann, G. and Agnius-Delord, C. IgE changes in pollinosis after desensitization. Nouv Presse Med 76; 5 (38): 2544, 2547. It does not meet ALL the inclusion criteria Bruun, E. Treatment of hay fever with an aluminum-precipitated pyridine grass pollen extract ("Allpyral grass mix"). Ugeskr Laeger 67; 129 (26): 874-6. Therapy NOT AVAILABLE in the U.S Buchanan, D. J., Hillis, A., and Williams, P. N. A double blind controlled trial of Bencard house dust mite (Migen) hyposensitisation in Zambian asthmatics. Med J Zambia 80-81; 15 (1): 14-6. It does not meet ALL the inclusion criteria Buenfil Lopez, J. A. Immunotherapy in childhood asthma. Rev Alerg Mex 97; 44 (3): 67-9. It does not meet ALL the inclusion criteria Bulakhova, E. K. The efficacy of specific hyposensitization in bronchial asthma and pollinosis. Vrach Delo 91; (2): 89-91. Other reason for exclusion (specify): Bunnag, C. and Dhorranintra, B. A preliminary study of circulating immune complexes during allergen immunotherapy in Thai patients. Asian Pac J Allergy Immunol 89; 7 (1): 15-21. It does not meet ALL the inclusion criteria Burgi, H. and Regli, J. Experiences with the immunotherapy of chronic asthmatic bronchitis. Schweiz Med Wochenschr 67; 97 (31): 1007-8. It does not meet ALL the inclusion criteria Businco, L., Zannino, L., Cantani, A., Corrias, A., Fiocchi, A., and La Rosa, M. Systemic reactions to specific immunotherapy in children with respiratory allergy: a prospective study. Pediatr Allergy Immunol 95; 6 (1): 44-7. It does not meet ALL the inclusion criteria. Bystrzanowska, T., Majchrzak, M., and Poplawski, B. Results of desensitization treatment in allergic rhinitis. Pol Tyg Lek 76; 31 (21): 881-4. Other reason for exclusion (specify): C. Antunez, C. Mayorga, J. L. Corzo, A. Jurado and M. J. Torres Two year follow-up of immunological response in mite-allergic children treated with sublingual immunotherapy. Comparison with subcutaneous administration. Pediatr Allergy Immunol 2008 19 (3): 210-8. It does not meet ALL the inclusion criteria C. J. Wen, M. F. Zhu, W. M. Ren, X. Y. Liu and H. Qian Clinical efficacy and safety of sublingual immunotherapy using standardized dermatophagoides farinae extract for children with combined allergic rhinitis and asthma syndrome. Zhonghua Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2011 46 (5): 393-6. **Not an RCT** C. K. Naspitz and J. O. Warner Children are pharmaco-therapeutic orphans. Pediatric Allergy and Immunology 2010 21 (2 PART 1): 249-250. Does not apply to any of the key questions No SITOther reason for exclusion (specify):Editorial C. Rondon, N. Blanca-Lopez, A. Aranda, R. Herrera, J. L. Rodriguez-Bada, G. Canto, C. Mayorga, M. J. Torres, P. Campo and M. Blanca Local allergic rhinitis: Allergen tolerance and immunologic changes after preseasonal immunotherapy with grass pollen. Journal of Allergy and Clinical Immunology 2011 127 (4): 1069-1071. Other reason for exclusion (specify):correspondence with pilot observational dataNot an RCT C. S. Hankin and R. F. Lockey Patient characteristics associated with allergen immunotherapy initiation and adherence. Journal of Allergy and Clinical Immunology 2011 127 (1): 46-48.e3. Not an RCT C. S. Wang, W. Zhang, X. D. Wang, L. Xi, Y. H. Ouyang, Y. Zhao, Y. Wang and L. Zhang Clinical efficacy and immunological changes in children with allergic rhinitis receiving specific immunotherapy with Dermatophagoides pteronyssinus. Zhonghua Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2011 46 (1): 36-9. Other reason for exclusion (specify):chinese C. Vidal, A. I. Tabar, J. Figueroa, J. A. Navarro, C. Sanchez, A. Orovitg, M. Armisen, S. Echechipia, A. Joral, S. Lizarza, M. T. Lizaso, V. Rodriguez and F. de la Torre Assessment of short-term changes induced by a Dermatophagoides pteronyssinus extract on asthmatic patients. Randomised, doubleblind, placebo-controlled trial. Current drug delivery 2011 8 (2): 152-158. It does not meet ALL the inclusion criteria Cabrera, G. E., Citera, G., Gutierrez, M., Scopelitis, E., and Espinoza, L. R. Digital vasculitis following allergic desensitization treatment. J Rheumatol 93; 20 (11): 1970-2. It does not meet ALL the inclusion criteria Calvo, M., Marin, F., Grob, K., Sanhueza, M., Kylling, L., Albornoz, C., and Strickler, A. Ten-year follow-up in pediatric patients with allergic bronchial asthma: evaluation of specific immunotherapy. J Investig Allergol Clin Immunol 94; 4 (3): 126-31. It does not meet ALL the inclusion criteria Cambri, S., Tarantino, G., and Cambri, V. Is the diagnostic differentiation between Parietaria officinalis and Parietaria judaica important for the specific immunotherapy?. Clin Ter 86; 119 (4): 269-73. It does not meet ALL the inclusion criteria Campbell, J. D., Buchmann, P., Kesting, S., Cunningham, C. R., Coffman, R. L., and Hessel, E. M. Allergen-specific T cell responses to immunotherapy monitored by CD154 and intracellular cytokine expression. Clin Exp Allergy 2010; 40 (7): 1025-35. Does not apply to any of the key questionsStudy evaluates outcomes in animals only or in vitro Can allergy shots provide relief from hay fever even after the shots are discontinued?. Mayo Clin Health Lett 2000; 18 (6): 8. No original data Can nasal ECP help to predict clinical outcome of specific immunotherapy in mite-allergic rhinitis patients? **Library unable to locate**Can serum specific IgE/total IgE ratio predict clinical response to allergenspecific immunotherapy in children monosensitised to house dust mite? **Meeting
abstract** Can, D., Demir, E., Tanac, R., Gulen, F., and Yenigun, A. Immediate adverse reactions to immunotherapy. J Investig Allergol Clin Immunol 2003; 13 (3): 177-80. Not an RCT Can, D., Tanac, R., Demir, E., Gulen, F., and Veral, A. Efficacy of pollen immunotherapy in seasonal allergic rhinitis. Pediatr Int 2007; 49 (1): 64-9. It does not meet ALL the inclusion criteria Canonica, G. W., Mingari, M. C., Melioli, G., Colombatti, M., and Moretta, L. Imbalances of T cell subpopulations in patients with atopic diseases and effect of specific immunotherapy. J Immunol 79; 123 (6): 2669-72. Therapy NOT AVAILABLE in the U.S Canos Molinos, J. and Munoz-Lopez, F. Value of serum IgG subclasses in the prognosis of asthma in children with immunotherapy treatment. Allergol Immunopathol (Madr) 97; 25 (1): 10-7. Does not apply to any of the key questions Cantani, A. and Ciaschi, V. Epidemiology of alternaria alternata allergy: a prospective study in 6840 Italian asthmatic children. Eur Rev Med Pharmacol Sci 2004; 8 (6): 289-94. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Cantani, A. and Micera, M. A prospective study of asthma desensitization in 1182 children, 592 asthmatic children and 590 nonatopic controls. Eur Rev Med Pharmacol Sci 2005; 9 (6): 325-9. **Does not apply to any of the key questions** Cantani, A. and Micera, M. Is specific immunotherapy safe and effective in children?. Eur Rev Med Pharmacol Sci 2000; 4 (5-6): 139-43. **No original data** Cantani, A. and Micera, M. Significant decrease of IgE antibodies after a three-year controlled study of specific immunotherapy to pollen allergens in children with allergic asthma. Eur Rev Med Pharmacol Sci 2005; 9 (2): 103-11. It does not meet ALL the inclusion criteria Cantani, A., Arcese, G., Di Rienzo, A., and Lucenti, P. Immunotherapy for asthma. Ann Allergy Asthma Immunol 98; 80 (2): 213-4. **No original data**Cantani, A., Arcese, G., Gagliesi, D., and Lucenti, P. Specific immunotherapy in children is safe and effective. Eur Rev Med Pharmacol Sci 98; 2 (1): 41-4. **No original data** Cantani, A., Businco, E., and Maglio, A. Alternaria allergy: a three-year controlled study in children treated with immunotherapy. Allergol Immunopathol (Madr) 88; 16 (1): 1-4. It does not meet ALL the inclusion criteria Cantani, A., Businco, E., Benincori, N., de Angelis, M., di Fazio, A., and Businco, L. A three year controlled study in children with pollinosis treated with immunotherapy. Ann Allergy 84; 53 (1): 79-84. Therapy NOT AVAILABLE in the U.S Cao, L. F., Lu, Q., Gu, H. L., Chen, Y. P., Zhang, Y., Lu, M., Qian, Y. Q., Li, L., and Xu, Y. P. Clinical evaluation for sublingual immunotherapy of allergic asthma and atopic rhinitis with Dermatophagoides Farinae Drops. Zhonghua Er Ke Za Zhi 2007; 45 (10): 736-41. Non-English article Capristo, A., Comune, V., Maiello, N., and Miraglia Del Giudice, M. Long-term studies of respiratory function during hyposensitization therapy of childhood asthma. Pediatria (Napoli) 79; 87 (2): 183-95. No original data Capristo, A., Maiello, N., Barra, R., Salzano, V., and Miraglia Del Giudice, M. Long-term clinical and laboratory findings in a group of asthmatic children treated for 3 years with a specific desensitizing therapy. Pediatria (Napoli) 80; 88 (2): 171-87. It does not meet ALL the inclusion criteria Carbone, R., Luppi, F., Monselise, A., and Bottino, G. Bronchial hyperresponsiveness in asthmatic adults--a long-term correlation study. Eur Rev Med Pharmacol Sci 2005; 9 (2): 125-31. It does not meet ALL the inclusion criteria Carnimeo, N., Valerio, G., Resta, O., and Lopez, M. Computerized analysis of methodological data and clinical reports concerning a group of 400 asthmatic patients undergoing immunotherapy. Arch Monaldi 79; 34 (1-2): 42-8. It does not meet ALL the inclusion criteria Carron, R., Tuaillon, C., Brodschi, M., and Chalamelle, M. J. Allergic asthma in children treated by desensitization: 12 years experience; results, considerations. Lyon Med 70; 223 (2): 111-25. It does not meet ALL the inclusion criteria Casale, T. B., Busse, W. W., Kline, J. N., Ballas, Z. K., Moss, M. H., Townley, R. G., Mokhtarani, M., Seyfert-Margolis, V., Asare, A., Bateman, K., and Deniz, Y. Omalizumab pretreatment decreases acute reactions after rush immunotherapy for ragweed-induced seasonal allergic rhinitis. J Allergy Clin Immunol 2006; 117 (1): 134-40. Does not apply to any of the key questions Casgrain, G., Leger, J., and Leger, F. A slowly absorbed pollen extract: follow-up of a clinical study. Union Med Can 65; 94 (6): 808-10. It does not meet ALL the inclusion criteria CASGRAIN, G., LEGER, J., and LEGER, F. CLINICAL STUDY OF A NEW POLLEN EXTRACT OF SLOW ABSORPTION. Union Med Can 64; 93 302-4. It does not meet ALL the inclusion criteria Castell, M., Castellote, C., and Barbera, G. Detection of blocking antibodies after hyposensitization. Immunobiology 85; 169 (1): 30-6. It does not meet ALL the inclusion criteria Castellote, M. C., Duran, N., Barbera, G., and Torralba, A. Levels of complement factors and immunoglobulins in asthmatic children undergoing hyposensitization. Allergol Immunopathol (Madr) 84; 12 (4): 259-66. **Does not apply to any of the key questions** Castellote, M. C., Munoz Lopez, F., Barbera, G., and Torralba, A. Urinary excretion of cyclic-AMP and cyclic-GMP in allergic children throughout seven months of hyposensitization treatment. Ann Allergy 81; 46 (5): 281-3. It does not meet ALL the inclusion criteria. C. D Castracane, J. M. and Rocklin, R. E. Detection of human auto-anti-idiotypic antibodies (Ab2). II. Generation of Ab2 in atopic patients undergoing allergen immunotherapy. Int Arch Allergy Appl Immunol 88; 86 (3): 295-302. It does not meet ALL the inclusion criteria Cengizlier, R., Saraclar, Y., Adalioglu, C., and Tuncer, A. Changes in nasal metachromatic cells during allergen immunotherapy in children. Allergol Immunopathol (Madr) 95; 23 (3): 111-6. It does not meet ALL the inclusion criteria Cengizlier, R., Saraclar, Y., and Tomac, N. Evaluation of immunotherapy by nasal antigen challenge. J Otolaryngol 99; 28 (4): 185-8. Centanni, G. Comparison of the therapeutic results obtained with alum-pyridine pollen extracts and aqeuous extracts. Folia Allergol (Roma) 70; 17 (3): 309-26. Therapy NOT AVAILABLE in the U.S Cernelc, D. and Cernelc, M. Prognosis of bronchial asthma in children after specific subcutaneous hyposensitization (SSH) and nonspecific treatment (NT). Allerg Immunol (Leipz) 72; 18 (3): 167-76. It does not meet ALL the inclusion criteria Cernelc, D., Bohinjec, M., and Cernelc, P. Some results of various methods of specific hyposensitization in asthmatic children. Monatsschr Kinderheilkd 76; 124 (5): 250-1. It does not meet ALL the inclusion criteria Cernelc, D., Vozelj, M., and Wraber, T. Immunotherapy of pollinosis caused by Ambrosia artemisiifolia (author's transl). Plucne Bolesti Tuberk 78; 30 (1-2): 70-6. **Non-English article: serb** Cernelc, V. D., Bobinjec, M., and Cernelc, S. Epidemiology, diagnosis and treatment of the housedust-mite allergy in asthmatic children. Allerg Immunol (Leipz) 74-75; 20-21 (1): 1-6. **It does not meet ALL the inclusion criteria** Cevit, O., Kendirli, S. G., Yilmaz, M., Altintas, D. U., and Karakoc, G. B. Specific allergen immunotherapy: effect on immunologic markers and clinical parameters in asthmatic children. J Investig Allergol Clin Immunol 2007; 17 (5): 286-91. It does not meet ALL the inclusion criteria Chang, H., Han, D. H., Mo, J. H., Kim, J. W., Kim, D. Y., Lee, C. H., Min, Y. G., and Rhee, C. S. Early compliance and efficacy of sublingual immunotherapy in patients with allergic rhinitis for house dust mites. Clin Exp Otorhinolaryngol 2009; 2 (3): 136-40. **obs** case series Chang, J. and Hong, C. S. The effect of immunotherapy on nonspecific bronchial hyperresponsiveness in bronchial asthma and allergic rhinitis. Yonsei Med J 2001; 42 (1): 106-13. It does not meet ALL the inclusion criteria Changes in bronchial reactivity to histamine in the course of allergen immunotherapy in seasonal allergic rhinitis patients -are they really caused by the treatment? Comparison of two schedules, Maintenance versus pre-seasonal **Meeting abstract** CHARPIN, J. and ROCCA-SERRA, J. P. Vaccinations in the asthmatic patient.. J Fr Med Chir Thorac 61; 15 667-71. **No SIT** Charpin, J., Aubert, J., Roccaserra, J. P., and Zafiropoulo, A. Treatment of Graminaceae pollinosis by Allpyral. Mars Med 66; 103 (12): 967-70. **Therapy NOT AVAILABLE in the U.S** CHARPIN, J., ZAFIROPOULO, A., and AUBERT, J. SPECIFIC DESENSITIZATION IN THE TREATMENT OF BRONCHIAL ASTHMA.. Minerva Med 64; 55 1243-6. No original data Check, W. A. Modified antigen therapy aids allergy victims. JAMA 82; 247 (16): 2202-3. **No original data** Chen LL, Li AS, Tao JN, Chen WX, and Tang RF Clinical and experimental studies on preventing and treating anaphylactic asthma with Zusanli(ST36) point immunotherapy. Journal of Integrated Traditional and Western MedicineZhong Xi Yi Jie He Za Zhi; Does not apply to any of the key questions Chen, J., Kong, W., Xiang, J., Lu, Z., and Zhou, Y. Compliance analysis of sublingual immunotherapy and countermeasures. Lin Chung Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2010; 24 (5): 203-6. It does not meet ALL the inclusion criteriad Chen, J., Kong, W., Xiang, J., Shu, H., Shi, Q., Tan, H., Lu, Z., Zhou, Y., and Zhang, X. Efficacy evaluation of specific immunotherapy with standardized dermatophagoides pteronyssinus extract for allergic rhinitis accompanied with asthma. Lin Chung Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2010; 24 (2): 57-9. **Not an RCT** Chen, W. Y., Yu, J., and Wang, J. Y. Decreased production of endothelin-1 in asthmatic children after immunotherapy. J Asthma 95; 32 (1): 29-35. It does not meet ALL the inclusion criteriad Chen, W. Y., Yu, J., and Wang, J. Y. The effect of immunotherapy on bronchial hyperresponsiveness in asthmatic children.
Asian Pac J Allergy Immunol 94; 12 (1): 15-20. **Does not apply to any of the key questions** Chen, Z. G., Chen, Y. F., Li, M., Ji, J. Z., Chen, F. H., and Chen, H. Effects of Dermatophagoides pteronyssinus allergen-specific immunotherapy on the prognosis of asthmatic children. Nan Fang Yi Ke Da Xue Xue Bao 2009; 29 (6): 1179-81. Not an RCT Chen, Z. G., Li, M., Chen, Y. F., Ji, J. Z., Li, Y. T., Chen, W., Chen, F. H., and Chen, H. Effects of dermatophagoides pteronyssinus allergen-specific immunotherapy on the serum interleukin-13 and pulmonary functions in asthmatic children. Chin Med J (Engl) 2009; 122 (10): 1157-61. It does not meet ALL the inclusion criteria Cheng, L. and Li, H. B. Specific immunotherapy of allergic rhinitis. Zhonghua Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2008; 43 (1): 73-6. **Non-English article** Cheng, Z., Wang, X., Wang, G., Shu, C., and Cheng, Y. An experimental study on the regulation of expression of Thq/Th2 cytokines by allergen vaccine atomization inhalation in patients with asthma. Lin Chuang Er Bi Yan Hou Ke Za Zhi 2006; 20 (17): 790-2. Does not apply to any of the key questions Chernokhvostova, E. V., Kotova, T. S., Atovmian, O. I., Arsen'eva, E. L., Bogacheva, G. T., and Rokhlin, O. V. Immunoenzyme test system with monoclonal antibodies to human IgG4 in the determination of allergen-specific antibodies in pollinosis. Biull Eksp Biol Med 89; 108 (11): 574-7. Does not apply to any of the key questions Chiang, B. L., Lu, F. M., Chuang, Y. H., Chou, C. C., and Hsieh, K. H. Change of chemokines during immunotherapy in asthmatic children. Zhonghua Min Guo Xiao Er Ke Yi Xue Hui Za Zhi 96: 37 (5): 324-32. Number of subjects in study is 6 or fewer on active treatment (Unless it reports harms) Chiang, B. L., Tsai, M. J., Chou, C. C., and Hsieh, K. H. In vitro production of cytokines and allergenspecific IgE in bronchial asthmatic children with different disease activity. Zhonghua Min Guo Xiao Er Ke Yi Xue Hui Za Zhi 98; 39 (3): 173-9. Does not apply to any of the key questionsStudy evaluates outcomes in animals only or in vitro Chien, Y. K., Anfosso, F., and Charpin, J. IgE and IgG1, 2, 4 in desensitization of pollen asthma. Hawaii Med J 84; 43 (11): 410, 412. It does not meet ALL the inclusion criteria Chien, Y. K., Yang, W. P., Xue, Z. L., and Massey, D. G. House dust mite asthma in China: a review. Ann Allergy 87; 59 (2): 147-8. No original data Chikamatsu, K., Sakakura, K., Matsuoka, T., Endo, S., Takahashi, G., Matsuzaki, Z., and Masuyama, K. Analysis of T-helper responses and FOXP3 gene expression in patients with Japanese cedar pollinosis. Am J Rhinol 2008; 22 (6): 582-8. Does not apply to any of the key questions Not an RCT Choi, I. S., Koh, Y. I., Chung, S. W., Wi, J. O., and Sim, D. S. Late local urticaria as a long-term sequela of allergen-specific immunotherapy. Korean J Intern Med 2004; 19 (3): 202-4. It does not meet ALL the inclusion criteria Choovoravech, P. Effect of immunotherapy: treatment with mite and other aeroallergens in Thai allergic patients. J Med Assoc Thai 80; 63 (9): 506-11. Does not apply to any of the key questions Choovoravech, P. Effects of immunotherapy on Thai asthmatic children. Asian Pac J Allergy Immunol 84; 2 (1): 32-6. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Choquet, P. H., Nguyen, B., Vai, F., Guerin, B., and Sauvaget, J. Accelerated desensitization in asthma caused by cat fur. Presse Med 87; 16 (3): 126-7. It does not meet ALL the inclusion criteria Chowdhury, I. and Chatterjee, B. The immunological and clinical effects of immunotherapy in patients suffering from house dust allergy. Ann Agric Environ Med 99; 6 (2): 91-7. It does not meet ALL the inclusion criteria Chu, J. C., Wun, T. H., and Chen, X. J. Treatment of asthmatic patients sensitive to mites (Dermatophagoides farinae); a four-year study of immunotherapy with an extract of Dermatophagoides farinae. Ann Allergy 81; 47 (2): 107-9. It does not meet ALL the inclusion criteria Chuchalin, A. G., Raudla, L. A., Tatarskii, A. R., Shurkalin, B. K., and Evseev, N. G. Extracorporeal specific immunosorption in the complex treatment of patients with bronchial asthma and hypersensitivity to house dust allergen. Ter Arkh 84; 56 (6): 24-8. Does not apply to any of the key questions Cingi, C., Aynaci, S., Cakli, H., Cingi, E., Ozudogru, E., Kecik, C., Altin, F., and Bal, C. Efficacy of longterm sublingual-oral immunotherapy in allergic rhinitis. Acta Otorhinolaryngol Ital 2005; 25 (4): 214-9. It does not meet ALL the inclusion criteria Ciprandi, G., Cadario, G., Di Gioacchino, G. M., Gangemi, S., Gasparini, A., Isola, S., Marengo, F., Minelli, S., Ricciardi, L., Ridolo, E., Pravettoni, V., Valle, C., Verini, M., Zambito, M., Incorvaia, C., Puccinelli, P., Scurati, S., Frati, F., and Simonetta, M. Sublingual immunotherapy in children with allergic polysensitization. Allergy Asthma Proc 2010; 31 (3): 227-31. It does not meet ALL the inclusion criteria Ciprandi, G., Cadario, G., Di Gioacchino, M., Gangemi, S., Minelli, M., Ridolo, E., Valle, C., Verini, M., Boccardo, R., Incorvaia, C., Puccinelli, P., Scurati, S., and Frati, F. Sublingual immunotherapy in polysensitized allergic patients with rhinitis and/or asthma: allergist choices and treatment efficacy. J Biol Regul Homeost Agents 2009; 23 (3): 165-71. It does not meet ALL the inclusion criteria Ciprandi, G., Cadario, G., Valle, C., Ridolo, E., Verini, M., Di Gioacchino, M., Minelli, M., Gangemi, S., Sillano, V., Colangelo, C., Pravettoni, V., Pellegrino, R., Borrelli, P., Fiorina, A., Carosso, A., Gasparini, A., Riario-Sforza, G. G., Incorvaia, C., Puccinelli, P., Scurati, S., and Frati, F. Sublingual immunotherapy in polysensitized patients: effect on quality of life. J Investig Allergol Clin Immunol 2010; 20 (4): 274-9. It does not meet ALL the inclusion criteria Ciprandi, G., Cirillo, I., Fenoglio, D., Marseglia, G., and Tosca, M. A. Sublingual immunotherapy induces spirometric improvement associated with IL-10 production: preliminary reports. Int Immunopharmacol 2006; 6 (8): 1370-3. Therapy NOT AVAILABLE in the U.S Ciprandi, G., Cirillo, I., Tosca, M. A., Marseglia, G., and Fenoglio, D. Sublingual immunotherapy-induced IL-10 production is associated with changed response to the decongestion test: preliminary results. Allergy Asthma Proc 2007; 28 (5): 574-7. It does not meet ALL the inclusion criteria Ciprandi, G., Colombo, B. M., Murdaca, G., and De Amici, M. Serum vascular endothelial growth factor and sublingual immunotherapy. Allergy 2008; 63 (7): 945-6. It does not meet ALL the inclusion criteria Ciprandi, G., Contini, P., Pistorio, A., Murdaca, G., and Puppo, F. Sublingual immunotherapy reduces soluble HLA-G and HLA-A,-B,-C serum levels in patients with allergic rhinitis. Int Immunopharmacol 2009; 9 (2): 253-7. It does not meet ALL the inclusion criteria; control healthy Ciprandi, G., Continia, P., Fenoglio, D., Sormani, M. P., Negrini, S., Puppo, F., and Indiveri, F. Relationship between soluble HLA-G and HLA-A,-B,-C serum levels, and interferon-gamma production after sublingual immunotherapy in patients with allergic rhinitis. Hum Immunol 2008; 69 (7): 409-13. Does not apply to any of the key questions Ciprandi, G., De Amici, M., and Marseglia, G. Serum adipsin levels in patients with seasonal allergic rhinitis: preliminary data. Int Immunopharmacol 2009; 9 (12): 1460-3. It does not meet ALL the inclusion criteria Ciprandi, G., De Amici, M., Murdaca, G., Colombo, B. M., Quaglini, S., Marseglia, G., and Di Gioacchino, M. Serum IL-4 as a marker of immunological response to sublingual immunotherapy. J Biol Regul Homeost Agents 2008; 22 (2): 117-23. It does not meet ALL the inclusion criteria Ciprandi, G., De Amici, M., Murdaca, G., Filaci, G., Fenoglio, D., and Marseglia, G. L. Adipokines and sublingual immunotherapy: preliminary report. Hum Immunol 2009; 70 (1): 73-8. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Ciprandi, G., De Amici, M., Negrini, S., Marseglia, G., and Tosca, M. A. TGF-beta and IL-17 serum levels and specific immunotherapy. Int Immunopharmacol 2009; 9 (10): 1247-9. **Does not apply to any of the key questions** Ciprandi, G., De Amici, M., Tosca, M. A., Pistorio, A., and Marseglia, G. L. Sublingual immunotherapy affects specific antibody and TGF-beta serum levels in patients with allergic rhinitis. Int J Immunopathol Pharmacol 2009; 22 (4): 1089-96. **Does not apply to any of the key questions** Ciprandi, G., De Amici, M., Tosca, M., and Marseglia, G. Serum transforming growth factor-beta levels depend on allergen exposure in allergic rhinitis. Int Arch Allergy Immunol 2010; 152 (1): 66-70. **Does not apply to any of the key questions** Ciprandi, G., De Amici, M., Tosca, M., Negrini, S., Murdaca, G., and Marseglia, G. L. Two year sublingual immunotherapy affects serum leptin. Int Immunopharmacol 2009; 9 (10): 1244-6. It does not meet ALL the inclusion criteria Ciprandi, G., Fenoglio, D., Cirillo, I., Vizzaccaro, A., Ferrera, A., Tosca, M. A., and Puppo, F. Induction of interleukin 10 by sublingual immunotherapy for house dust mites: a preliminary report. Ann Allergy Asthma Immunol 2005; 95 (1): 38-44. **Does not apply to any of the key questions** Ciprandi, G., Fenoglio, D., Di Gioacchino, M., Ferrera, A., Ferrera, F., Sormani, M. P., and Marseglia, G. L. Sublingual immunotherapy provides an early increase of interferon-gamma production. J Biol Regul Homeost Agents 2008; 22 (3): 169-73. **Does not apply to any of the key questions** Ciprandi, G., Incorvaia, C., Puccinelli, P., Scurati, S., Masieri, S., and Frati, F. The POLISMAIL lesson: sublingual immunotherapy may be prescribed also in polysensitized patients. Int J Immunopathol Pharmacol 2010; 23 (2): 637-40. It does not meet ALL the inclusion criteria Ciprandi, G., Murdaca, G., Colombo, B. M., De Amici, M., and Marseglia, G. L. Serum vascular endothelial growth factor in allergic
rhinitis and systemic lupus erythematosus. Hum Immunol 2008; 69 (8): 510-2. It does not meet ALL the inclusion criteria Ciprandi, G., Sormani, M. P., Cirillo, I., and Tosca, M. Upper respiratory tract infections and sublingual immunotherapy: preliminary evidence. Ann Allergy Asthma Immunol 2009; 102 (3): 262-3. It does not meet ALL the inclusion criteria Ciprandi, G., Sormani, M. P., Filaci, G., and Fenoglio, D. Carry-over effect on IFN-gamma production induced by allergen-specific immunotherapy. Int Immunopharmacol 2008; 8 (12): 1622-5. It does not meet ALL the inclusion criteria Cirla, A. M., Cirla, P. E., Parmiani, S., and Pecora, S. A pre-seasonal birch/hazel sublingual immunotherapy can improve the outcome of grass pollen injective treatment in bisensitized individuals. A case-referent, two-year controlled study. Allergol Immunopathol (Madr) 2003; 31 (1): 31-43. It does not meet ALL the inclusion criteria Citron, K. M. Hyposensitization: assessment of results. Br J Dis Chest 77; 71 (4): 241-2. **Does not apply to any of the key questions** Citron, K. M. Injection treatment for desensitization in asthma, hay fever, and allergic rhinitis. Br J Dis Chest 66; 60 (1): 1-9. **No original data** Clark, J. and Schall, R. Assessment of combined symptom and medication scores for rhinoconjunctivitis immunotherapy clinical trials. Allergy 2007; 62 (9): 1023-8. **Does not apply to any of the key questions** Clark, R. B. and Burdett, B. R. Allergy immunotherapy. Am Fam Physician 82; 26 (5): 219-23. **No original data** Clark, T. J. Efficacy and safety of anti-asthma treatment. Allergy 88; 43 Suppl 8 32-5. **No original** data Clarke, P. S. Dangers of immunotherapy for the treatment of asthma in children. Med J Aust 90; 153 (11-12): 744. **No original data** Clarke, P. S. Immunotherapy in allergic asthma. Med J Aust 81; 1 (8): 432. **No original data**Clarke, P. S. Improved diagnosis and treatment of allergic rhinitis by the use of nasal provocation tests. Ann Allergy 88; 60 (1): 57-60. **It does not meet ALL** the inclusion criteria Clarke, P. S. Titration of immunotherapy by periodical nasal allergic challenges in the treatment of allergic rhinitis. Med J Aust 92; 157 (1): 11-3. Does not apply to any of the key questions Clarke, P. S. Titration of immunotherapy. Med J Aust 93; 158 (2): 142. **No original data** Clasen, I. and Wuthrich, B. Recent results of peroral hyposensitization in infantile bronchial asthma. Monatsschr Kinderheilkd 76; 124 (5): 248. It does not meet ALL the inclusion criteria Clemmensen, O. and Knudsen, H. E. Contact sensitivity to aluminium in a patient hyposensitized with aluminium precipitated grass pollen. Contact Dermatitis 80; 6 (5): 305-8. It does not meet ALL the inclusion criteria.d CLINICAL AND IMMUNOLOGIC EVALUATION OF A PURIFIED FRACTION OF RAGWEED POLLEN (DELTA). A DOUBLE-BLIND STUDY **Excluded at data abstraction** Clinical data and inflammation parameters in patients with cypress allergy treated with sublingual swallow therapy and subcutaneous immunotherapy **Excluded** at abstract level Clinical effect of sublingual immunotherapy in allergic rhinitis patients **Meeting abstract** Clinical efficacy and immunological mechanisms of sublingual and subcutaneous immunotherapy in asthmatic/rhinitis children sensitized to house dust mite: an open randomized controlled trial **Duplicate** Clinical efficacy and side effects of sublingual immunotherapy versus placebo in children with perennial allergic rhinitis and asthma, sensitised to house dust mites **Abstract only** Clinical efficacy of grass-pollen immunotherapy **Duplicate** Clinical efficacy of house dust mite-specific immunotherapy in asthmatic children **Excluded at data abstraction** Clinical efficacy of sublingual immunotherapy in seasonal allergic asthma **Meeting abstract**Clinical efficacy of sublingualimmunotherapy in patients with grass pollen induced respiratory allergy symptoms **Meeting abstract** Clinical outcome and IL-17, IL-23, IL-27 and FOXP3 expression in peripheral blood mononuclear cells of pollen-allergic children during sublingual immunotherapy **Part of** 5734 Cloninger, P. N., Stein, H. L., Nagy, S. M., Kemp, J. P., and Turk, A. The role of immunotherapy in asthma. Am Rev Respir Dis 78; 118 (2): 447-8. **No original data** Cochard, M. M. and Eigenmann, P. A. Sublingual immunotherapy is not always a safe alternative to subcutaneous immunotherapy. J Allergy Clin Immunol 2009; 124 (2): 378-9. Other reason for exclusion (specify):case report Cohen, G. N. Asthma management includes desensitization injections. Am J Med 95; 98 (5): 517-8. It does not meet ALL the inclusion criteriaNo original data Cohen, S. G. Lowell and Franklin on double-blind hyposensitization therapy for ragweed hay fever: the people. J Allergy Clin Immunol 2004; 113 (6): 1227-31. **Does not apply to any of the key questions** Cohen, S. G., Frankland, A. W., and Dworetzky, M. Noon and Freeman on prophylactic inoculation against hay fever. J Allergy Clin Immunol 2003; 111 (5): 1142-50. **No original data** Cohn, J. R. and Pizzi, A. Determinants of patient compliance with allergen immunotherapy. J Allergy Clin Immunol 93; 91 (3): 734-7. It does not meet ALL the inclusion criteria Cohon, A., Arruda, L. K., Martins, M. A., Guilherme, L., and Kalil, J. Evaluation of BCG administration as an adjuvant to specific immunotherapy in asthmatic children with mite allergy. J Allergy Clin Immunol 2007; 120 (1): 210-3. **Therapy NOT AVAILABLE in the U.S** Coifman, R. E. and Cox, L. S. 2006 American Academy of Allergy, Asthma & Dimensional Member immunotherapy practice patterns and concerns. J Allergy Clin Immunol 2007; 119 (4): 1012-3. Does not apply to any of the key questions Collins-Williams, C. Non-allergic bronchial hyperreactivity in asthmatic children decreases with age and increases with mite immunotherapy. Ann Allergy 86; 56 (2): 190-1. Other reason for exclusion (specify): letter Combination of immunotherapy and inhaled steroid therapy increase efficacy of the treatment in patient with allergic asthma to house dust mites. **Library unable to locate** Compalati, E., Passalacqua, G., Bonini, M., and Canonica, G. W. The efficacy of sublingual immunotherapy for house dust mites respiratory allergy: results of a GA2LEN meta-analysis. Allergy 2009; 64 (11): 1570-9. Other reason for exclusion (specify):meta-analysis Comparative effect of pre-coseasonal and continuous grass sublingual immunotherapy in children **Library unable to locate** Comparative Efficacy of Subcutaneous Immunotherapy, Sublingual Immunotherapy and Combined Subcutaneous and Sublingual Immunotherapy in Patients with Seasonal Allergic Rhinitis and Cross-Reactive Food Allergy Abstract Abstract only Comparative study of the effectiveness of 2 methods of specific immunotherapy of pollinoses **Library** unable to locate Comparison of clinical efficacy and preventive role between subcutaneous and sublingual immunotherapy in children with seasonal allergic rhinitis **Meeting abstract** Comparison of efficacy, safety and immunologic effects of subcutaneous and sublingual immunotherapy in birch pollinosis: a randomized study **Duplicate** of 3490 Comparison of nasal immunohistology in patients with seasonal rhinoconjunctivitis treated with topical steroids or specific allergen immunotherapy **Part of** 4625 Comparison of specific sublingual immunotherapy to homeopathic therapy in children with allergic rhinitis **Meeting abstract** Comparisons of alum-precipitated and unprecipitated aqueous ragweed pollen extracts in the treatment of hay fever **Excluded at data abstraction** Confino-Cohen, R. and Goldberg, A. Allergen immunotherapy-induced biphasic systemic reactions: incidence, characteristics, and outcome: a prospective study. Ann Allergy Asthma Immunol 2010; 104 (1): 73-8. **Not an RCT** Connell, J. T. and Sherman, W. B. Changes in skinsensitizing antibody titer after injections of aqueous pollen extract. J Allergy 69; 43 (1): 22-32. It does not meet ALL the inclusion criteria CONNELL, J. T. and SHERMAN, W. B. SKIN-SENSITIZING ANTIBODY. II. RELATIONSHIP OF HAY FEVER SYMPTOMS TO THE SKIN-SENSITIZING ANTIBODY TITER IN PATIENTS TREATED WITH RAGWEED EMULSION INJECTIONS, AQUEOUS RAGWEED INJECTIONS, OR NO INJECTION TREATMENT. J Allergy Clin Immunol 64; 35 18-26. Therapy NOT AVAILABLE in the U.S Cook, N. Pre-seasonal local nasal desensitization in hay fever. J Laryngol Otol 74; 88 (12): 1169-74. It does not meet ALL the inclusion criteria Cook, P. R. Allergic rhinitis. Outcomes of immunotherapy on symptom control. Otolaryngol Clin North Am 98; 31 (1): 129-40. No original data Cools, M., Van Bever, H. P., Weyler, J. J., and Stevens, W. J. Long-term effects of specific immunotherapy, administered during childhood, in asthmatic patients allergic to either house-dust mite or to both house-dust mite and grass pollen. Allergy 2000; 55 (1): 69-73. It does not meet ALL the inclusion criteria Coop, C. A. and Tankersley, M. S. Dose adjustment practices among allergists for local reactions to immunotherapy. Ann Allergy Asthma Immunol 2007; 99 (1): 77-81. **Does not apply to any of the key questions** Cooper, B. Migen in the treatment of perennial rhinitis. Br J Clin Pract 79; 33 (11-12): 323-4. It does not meet ALL the inclusion criteria Cooper, P. J., Darbyshire, J., Nunn, A. J., and Warner, J. O. A controlled trial of oral hyposensitization in pollen asthma and rhinitis in children. Clin Allergy 84; 14 (6): 541-50. **Therapy NOT AVAILABLE in the U.S** Corbetta, L., Pesiri, P., Ferro, G., and Mander, A. Improvement of fog and exercise-induced bronchoconstriction after local and subcutaneous immunotherapy in mite asthma. Allergol Immunopathol (Madr) 92; 20 (2): 61-6. It does not meet ALL the inclusion criteria Corrigan, C. Sublingual immunotherapy. J Allergy Clin Immunol 2007; 119 (2): 515; author reply 515-7. No original data Cousergue, J. L. Results of allergenic desensitization in asthmatics in Morocco. Study
of 200 cases. Maroc Med 70; 537 437-42. Other reason for exclusion (specify):I observational data - Non-English article Cox, L. Accelerated immunotherapy schedules: review of efficacy and safety. Ann Allergy Asthma Immunol 2006; 97 (2): 126-37; quiz 137-40, 202. No original data Cox, L. Allergen immunotherapy. Ann Allergy Asthma Immunol 2003; 91 (1): 96-7; author reply 97-8. **No original data** Cox, L. S., Larenas Linnemann, D., Nolte, H., Weldon, D., Finegold, I., and Nelson, H. S. Sublingual immunotherapy: a comprehensive review. J Allergy Clin Immunol 2006; 117 (5): 1021-35. **No original data** Cox, L., Larenas-Linnemann, D., Lockey, R. F., and Passalacqua, G. Speaking the same language: The World Allergy Organization Subcutaneous Immunotherapy Systemic Reaction Grading System. J Allergy Clin Immunol 2010; 125 (3): 569-74, 574.e1-574.e7. **No original data** Craig, T. J., Moeckli, J. K., and Donnelly, A. Noncompliance with immunotherapy secondary to adverse effects. Ann Allergy Asthma Immunol 95; 75 (3): 290. Other reason for exclusion (specify): letter Creticos, P. S. Immunotherapy with allergens. JAMA 92; 268 (20): 2834-9. **No original data**Creticos, P. S., Adkinson, N. F. Jr, Kagey-Sobotka, A., Proud, D., Meier, H. L., Naclerio, R. M., Lichtenstein, L. M., and Norman, P. S. Nasal challenge with ragweed pollen in hay fever patients. Effect of immunotherapy. J Clin Invest 85; 76 (6): 2247-53. **It does not meet ALL the inclusion criteria** Creticos, P. S., Chen, Y. H., and Schroeder, J. T. New approaches in immunotherapy: allergen vaccination with immunostimulatory DNA. Immunol Allergy Clin North Am 2004; 24 (4): 569-81, v. **No original data** Creticos, P. S., Marsh, D. G., Proud, D., Kagey-Sobotka, A., Adkinson, N. F. Jr, Friedhoff, L., Naclerio, R. M., Lichtenstein, L. M., and Norman, P. S. Responses to ragweed-pollen nasal challenge before and after immunotherapy. J Allergy Clin Immunol 89; 84 (2): 197-205. It does not meet ALL the inclusion criteria Criado Molina, A., Guerra Pasadas, F., Daza Munoz, J. C., Moreno Aguilar, C., Almeda Llamas, E., Munoz Gomariz, E., Font Ugalde, P., Alonso Diaz, C., German Cardenas, M., and Sanchez Guijo, P. Immunotherapy with an oral Alternaria extract in childhood asthma. Clinical safety and efficacy and effects on in vivo and in vitro parameters. Allergol Immunopathol (Madr) 2002; 30 (6): 319-30. It does not meet ALL the inclusion criteriad Crifo, S., De Seta, E., Lucarelli, N., and Masieri, S. Specific local immunotherapy in nasal allergy (preliminary report). Allergol Immunopathol (Madr) 80; 8 (1): 1-6. Other reason for exclusion (specify):nasal Crimi, E., Voltolini, S., Troise, C., Gianiorio, P., Crimi, P., Brusasco, V., and Negrini, A. C. Local immunotherapy with Dermatophagoides extract in asthma. J Allergy Clin Immunol 91; 87 (3): 721-8. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):local inhalation IT Cross-reactivity between deciduous trees during immunotherapy. I. In vivo results Excluded at data abstraction Cserhati, E. and Mezei, G. Nasal immunotherapy in pollen-sensitive children. Allergy 97; 52 (33 Suppl): 40-4. Therapy NOT AVAILABLE in the U.S Cvitanovic, S. Allergy to Parietaria officinalis pollen. Croat Med J 99; 40 (1): 42-8. It does not meet ALL the inclusion criteria Cvitanovic, S., Zekan, L., Capkun, V., and Marusic, M. Specific hyposensitization in patients allergic to Parietaria officinalis pollen allergen. J Investig Allergol Clin Immunol 94; 4 (6): 283-90. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):allergoid product Czarnecka-Operacz, M., Jenerowicz, D., and Silny, W. Oral allergy syndrome in patients with airborne pollen allergy treated with specific immunotherapy. Acta Dermatovenerol Croat 2008; 16 (1): 19-24. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):OAS: food allergy D AG, Lobefalo G, Liccardi G, and Cazzola M A double-blind, placebo-controlled trial of local nasal immunotherapy in allergic rhinitis to Parietaura pollen.. Clinical and Experimental Allergy; reason for exclusion (specify):LNIT D. Price Asthma and allergic rhinitis: Linked in treatment and outcomes. Annals of Thoracic Medicine 2010 5 (2): 63-64. No original data D. Srivastava, S. N. Gaur, N. Arora and B. P. Singh Clinico-immunological changes post-immunotherapy with Periplaneta americana. European Journal of Clinical Investigation 2011 41 (8): 879-888. Not an **RCT** D. Vita, L. Caminiti, P. Ruggeri and G. B. Pajno Sublingual immunotherapy: Adherence based on timing and monitoring control visits. Allergy: European Journal of Allergy and Clinical Immunology 2010 65 (5): 668-669. No original dataOther reason for exclusion (specify): review Dal Bo, S. On repository therapy of grass hay fever: a seven years' experience. Acta Allergol 68; 23 (3): Dal Bo, S. On repository therapy of grass hay fever: a seven years' experience. Acta Allergol 68; 23 (3): 252-64. Therapy NOT AVAILABLE in the U.S DALBO, S. EXPERIENCE WITH REPOSITORY THERAPY OF POLLINOSIS IN NORTHERN ITALY. Ann Allergy 64; 22 670-7. Therapy NOT AVAILABLE in the U.S Dam Petersen, K., Gyrd-Hansen, D., Kjaergaard, S., and Dahl, R. Clinical and patient based evaluation of immunotherapy for grass pollen and mite allergy. Allergol Immunopathol (Madr) 2005; 33 (5): 264-9. Other reason for exclusion (specify):retrospective Damanik, M. P., Wahab, A. S., Suminta, Ediyono, and Ismangoen The influence of desensitization on the recovery of allergy, in particular asthma. Paediatr Indones 84; 24 (9-10): 203-10. It does not meet ALL the inclusion criteria Dantzler, B. S., Tipton, W. R., Nelson, H. S., and O'Barr, T. P. Tissue threshold changes during the first months of immunotherapy. Ann Allergy 80; 45 (4): 213-6. It does not meet ALL the inclusion criteria Davis, W. E., Cook, P. R., McKinsey, J. P., and Templer, J. W. Anaphylaxis in immunotherapy. Otolaryngol Head Neck Surg 92; 107 (1): 78-83. It does not meet ALL the inclusion criteria De Amici, M., Puggioni, F., Casali, L., and Alesina, R. Variations in serum levels of interleukin (IL)-1beta, IL-2, IL-6, and tumor necrosis factor-alpha during specific immunotherapy. Ann Allergy Asthma Immunol 2001; 86 (3): 311-3. It does not meet ALL the inclusion criteriad de Bot, C. M., Moed, H., Berger, M. Y., Roder, E., de Groot, H., de Jongste, J. C., van Wijk, R. G., and van der Wouden, J. C. Randomized double-blind placebocontrolled trial of sublingual immunotherapy in children with house dust mite allergy in primary care: study design and recruitment. BMC Fam Pract 2008; 9 59. It does not meet ALL the inclusion criteria de Bot, C., Moed, H., and van der Wouden, J. C. Sublingual immunotherapy in children. Re: Marcucci et al. Pediatr Allergy Immunol 2006; 17 (4): 315; author reply 316-7. No original data de la Cuesta, C. G., Garcia, B. E., Sanz, M. L., Feliu, X., and Oehling, A. The value of total IgE determination in mite allergy. Allergol Immunopathol (Madr) 89: 17 (5): 233-5. It does not meet ALL the inclusion criteria DeCastro, F. J. Delayed reaction to aqueous hyposensitization material. JAMA 70; 212 (6): 1069. Other reason for exclusion (specify):Harms Degara, P. F. Clinical study of allergy therapy with alum-precipitated pyridine suspensions. Special usefulness for highly sensitive patients. N Y State J Med 65; 65 (21): 2682-4. Therapy NOT AVAILABLE in the U.S Dehlink, E., Eiwegger, T., Gerstmayr, M., Kampl, E., Bohle, B., Chen, K. W., Vrtala, S., Urbanek, R., and Szepfalusi, Z. Absence of systemic immunologic changes during dose build-up phase and early maintenance period in effective specific sublingual immunotherapy in children. Clin Exp Allergy 2006; 36 (1): 32-9. It does not meet ALL the inclusion criteria Deitmer, T. Hyposensitization in allergic rhinoconjunctivitis. HNO 99; 47 (7): 601. It does not meet ALL the inclusion criteria Del Prete, A., Chiosi, E., Magli, A., Calandriello, M., Bernardo, B., and Bracale, G. Surgical treatment and desensitization therapy of giant papillary allergic conjunctivitis. Ophthalmic Surg 92; 23 (11): 776-9. It does not meet ALL the inclusion criteria Del Prete, A., Loffredo, C., Carderopoli, A., Caparello, O., Verde, R., and Sebastiani, A. Local specific immunotherapy in allergic conjunctivitis. Acta Ophthalmol (Copenh) 94; 72 (5): 631-4. It does not meet ALL the inclusion criteria Delaunois, L., Salamon, E., and Prignot, J. Influence of hyposensitization with Dermatophagoides pteronyssinus extract on clinical score, total and specific IgE levels, and skin test in asthmatic patients. Ann Allergy 85; 55 (2): 150-2. It does not meet ALL the inclusion criteria Della Casa, R. and Di Scianni, N. Bronchial asthma in childhood with special reference to vaccine therapy. Minerva Pediatr 69; 21 (34): 1598-603. It does not meet ALL the inclusion criteria Della Volpe, A., D'Agostino, G. W., Varricchio, A. M., and Mansi, N. Sublingual allergen-specific immunotherapy in allergic rhinitis and related pathologies: Efficacy in a paediatric population. Int J Immunopathol Pharmacol 2002; 15 (1): 35-40. It does not meet ALL the inclusion criteriaTu dose is not defined (what is the conc Delthil, P. and Cany, J. A new trend in the treatment of iuvenile asthma: combined crenotherapy. climatotherapy and desensitization. Pediatrie 66; 21 (2): 245-50. No original data Dermatophagoides pteronyssinus cluster immunotherapy. A controlled trial of safety and clinical efficacy Excluded at data abstraction Des Roches, A., Paradis, L., and Paradis, J. Immunotherapy for asthma. N Engl J Med 97; 336 (26): 1912. No original data Des Roches, A., Paradis, L., Knani, J., Hejjaoui, A., Dhivert, H., Chanez, P., and Bousquet, J. Immunotherapy with a standardized Dermatophagoides pteronyssinus extract. V. Duration of the efficacy of immunotherapy after its cessation. Allergy 96; 51 (6): 430-3. Des Roches, A., Paradis, L., Menardo, J. L., Bouges. S., Daures, J. P., and Bousquet, J. Immunotherapy with
a standardized Dermatophagoides pteronyssinus extract. VI. Specific immunotherapy prevents the onset of new sensitizations in children. J Allergy Clin Immunol 97; 99 (4): 450-3. It does not meet ALL the inclusion criteria Descriptive study of tolerance of two different high dose modified allergen extracts Meeting abstract Desensitization for those afflicted with hay fever. With 4 pricks hyposensitized to pollen. MMW Fortschr Med 2004; 146 (11): 58. No original data Detection of human auto-anti-idiotypic antibodies (Ab2). I. Isolation and characterization of Ab2 in the serum of a ragweed immunotherapy-treated patient Library unable to locate Devey, M. E., Wilson, D. V., and Wheeler, A. W. The IgG subclasses of antibodies to grass pollen allergens produced in hay fever patients during hyposensitization. Clin Allergy 76; 6 (3): 227-36. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):modified allergen Di Bernardino, C., Di Bernardino, F., Colombo, R., and Angrisano. A. A case control study of dermatophagoides immunotherapy in children below 5 years of age. Allerg Immunol (Paris) 2002; 34 (2): 56-9. Therapy NOT AVAILABLE in the U.S Di Bona, D., Plaia, A., Scafidi, V., Leto-Barone, M. S., and Di Lorenzo, G. Efficacy of sublingual immunotherapy with grass allergens for seasonal allergic rhinitis: a systematic review and metaanalysis. J Allergy Clin Immunol 2010; 126 (3): 558-66. No original data Di Lorenzo, G., Mansueto, P., Pacor, M. L., Rizzo, M., Castello, F., Martinelli, N., Ditta, V., Lo Bianco, C., Leto-Barone, M. S., D'Alcamo, A., Di Fede, G., Rini, G. B., and Ditto, A. M. Evaluation of serum s-lgE/total IgE ratio in predicting clinical response to allergenspecific immunotherapy. J Allergy Clin Immunol 2009; 123 (5): 1103-10, 1110.e1-4. It does not meet ALL the inclusion criteria Di Rienzo, V., Marcucci, F., Puccinelli, P., Parmiani, S., Frati, F., Sensi, L., Canonica, G. W., and Passalacqua, G. Long-lasting effect of sublingual immunotherapy in children with asthma due to house dust mite: a 10-year prospective study. Clin Exp Allergy 2003; 33 (2): 206-10. It does not meet ALL the inclusion criteria Di Rienzo, V., Pagani, A., Parmiani, S., Passalacqua, G., and Canonica, G. W. Post-marketing surveillance study on the safety of sublingual immunotherapy in pediatric patients. Allergy 99; 54 (10): 1110-3. Other reason for exclusion (specify):surveillanceNot an RCT Di Rienzo, V., Puccinelli, P., Frati, F., and Parmiani, S. Grass pollen specific sublingual/swallow immunotherapy in children: open-controlled comparison among different treatment protocols. Allergol Immunopathol (Madr) 99; 27 (3): 145-51. It does not meet ALL the inclusion criteria Di Stanislao, C., Angelini, F., Gagliardi, M. C., Di Bernardino, L., Fundaro', C., Galli, E., and Rossi, P. Beta glucuronidase short-term immunotherapy. Allergy 2003; 58 (5): 459. Therapy NOT AVAILABLE in the U.S Diagnosis and management of rhinitis: complete guidelines of the Joint Task Force on Practice Parameters in Allergy, Asthma and Immunology. American Academy of Allergy, Asthma, and Immunology **Abstract only** Diamond, M. T. and Joffe, B. Reaction at old vaccination site. JAMA 65; 194 (12): 1325-6. **No SIT** Dieges, P. H. A method for demonstration of blocking antibodies in desensitized hay fever patients. Acta Allergol 72; 27 (3): 179-85. **Does not apply to any of the key questions** Dieges, P. H. A prospective study on some immunological changes occurring in the first year of grass pollen desensitization. Acta Allergol 76; 31 (2): 130-40. It does not meet ALL the inclusion criteriadose not specified Dieges, P. H. Clinical evaluation of desensitization therapy in hay fever. Acta Otorhinolaryngol Belg 79; 33 (4): 522-7. **No original data** Dieguez, I., Sanz, M. L., and Oehling, A. Influence of immunotherapy on histamine release and other immunological parameters of immediate hypersensitivity in pollinosis. J Investig Allergol Clin Immunol 93; 3 (2): 64-71. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Dinakar, C., Van Osdol, T. J., Barnes, C. S., Dowling, P. J., and Zeigler, A. W. Changes in exhaled nitric oxide levels with immunotherapy. Allergy Asthma Proc 2006; 27 (2): 140-4. **Does not apply to any of the key questions** Dominguez, M. A., Sanz, M. L., Lobera, T., and Oehling, A. T helper and T suppressor subpopulations in pollinosis. Effect of specific immunotherapy. Allergol Immunopathol (Madr) 83; 11 (6): 415-20. It does not meet ALL the inclusion criteria Donahue, J. G., Greineder, D. K., Connor-Lacke, L., Canning, C. F., and Platt, R. Utilization and cost of immunotherapy for allergic asthma and rhinitis. Ann Allergy Asthma Immunol 99; 82 (4): 339-47. Does not apply to any of the key questions Donovan, J. P., Buckeridge, D. L., Briscoe, M. P., Clark, R. H., and Day, J. H. Efficacy of immunotherapy to ragweed antigen tested by controlled antigen exposure. Ann Allergy Asthma Immunol 96; 77 (1): 74-80. It does not meet ALL the inclusion criteria Dorward, A. J., Waclawski, E., and Kerr, J. W. A comparison of the clinical and immunological effects of an alum-precipitated five-grass extract with a conjugated two-grass extract in the desensitization of hay fever. Clin Allergy 84; 14 (6): 561-70. **Therapy NOT AVAILABLE in the U.S** Double blind placebo controlled study of specific immunotherapy (ITS) with alginate conjugated mite alpha fraction in perennial allergic rhinitis **Library unable to locate** Double blind trial of hyposensitization to Dermatophagoides farinae and D. pteronyssinus in asthmatic children. **Library unable to locate**Double-blind placebo-controlled evaluation of sublingual-swallow immunotherapy with standardized Parietaria judaica extract in children with allergic rhinoconjunctivitis **Duplicate** of 2999 Double-blind, placebo-controlled evaluation of sublingual immunotherapy with standardized olive pollen extract in pediatric patients with allergic rhinoconjunctivitis and mild asthma due to olive pollen sensitization **Duplicate** of 5875 Drachenberg KJ, Pfeiffer P, and Urban E Sublingual immunotherapy - Results from a multi-centre, randomised, double-blind, placebo-controlled study with a standardised birch and grass/rye pollen extract.. Allergologie; german **Non-English article** Drazhnevskaia, L. D. Specific hyposensitization of the atopic form of bronchial asthma. Vrach Delo 74; (6): 16-7. **Not an RCT** Drira, I., Belhabib, S., Trojjet, S., Souissi, R., and Chebbi, M. L. Observance in specific desensitization in allergic asthmatics. Tunis Med 96; 74 (10): 411-3. It does not meet ALL the inclusion criteria Droszcz, W. and Pawlowicz, A. Controlled immunotherapy of bronchial asthma. Pol Tyg Lek 83; 38 (27): 829-30. Other reason for exclusion (specify): Droszcz, W., Lech, B., and Madalinska, M. Results of desensitization with Migen of patients with bronchial asthma caused by hypersensitivity to the mite Dermatophagoides pteronyssinus. Pneumonol Pol 78; 46 (8): 613-5. Other reason for exclusion (specify):Not an RCT Droszcz, W., Wronska, J., Lech, B., and Madalinska, M. 3-year experience with desensitization of paptients with pollenosis using grass pollen extract of depot type. Pol Arch Med Wewn 77; 58 (4): 334-8. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify): Drouet, M., Sabbah, A., Bonneau, J. C., and Le Sellin, J. Renal complications due to desensitization. Allerg Immunol (Paris) 86; 18 (4): 17-9. **Not an RCT** Dubois, O. and Derambure, S. Treatment of bronchial asthma in children by emulsified allergens. Pediatrie 66; 21 (2): 219-32. **Therapy NOT AVAILABLE in the U.S** Duce Gracia, F. and Fraj Lazaro, J. Desensitizing treatment in bronchial asthma. Arch Bronconeumol 96; 32 (8): 414-20. No original data Ducommun, J., Morel, V., Ribi, C., and Hauser, C. Localized cold-induced urticaria associated with specific immunotherapy for tree pollen allergy. Allergy 2008; 63 (6): 789-90. Other reason for exclusion (specify):not significant harm reported Duflo, V. Results of Allerglobulin in asthma or eczema in a group of children. Lyon Med 71; 226 (20): 891-3. It does not meet ALL the inclusion criteria Dunsky, E. H., Goldstein, M. F., Dvorin, D. J., and Belecanech, G. A. Anaphylaxis to sublingual immunotherapy. Allergy 2006; 61 (10): 1235. Other reason for exclusion (specify):case report During nasal challenge test with aqueous phleum pratense, measurements of nasal peakflow and total nasal symptom score are normalised 6 H post challenge Meeting abstract Dursun, A. B., Sin, B. A., Oner, F., and Misirligil, Z. The safety of allergen immunotherapy (IT) in Turkey. J Investig Allergol Clin Immunol 2006; 16 (2): 123-8. **Not an RCT** Dworetzky, M. Lowell and Franklin on double-blind hyposensitization therapy for ragweed hay fever: the paper. J Allergy Clin Immunol 2004; 113 (6): 1231-3. **No original data** Early effects of rush immunotherapy with Dermatophagoides pteronyssinus in asthmatics **Excluded at data abstraction** Ebner, C., Kraft, D., and Ebner, H. Booster immunotherapy (BIT). Allergy 94; 49 (1): 38-42. It does not meet ALL the inclusion criteria Ebner, H., Neuchrist, C., Havelec, L., and Kraft, D. Comparative studies of the effectiveness of specific immunotherapy in house dust mite allergy. Wien Klin Wochenschr 89; 101 (15): 504-11. **Therapy NOT AVAILABLE in the U.S** Echechipia, S., Tabar, A. I., Lobera, T., Munoz, D., Rodriguez, A., Blasco, A., Olaguibel, J. M., Casanovas, M., and Fernandez de Corres, L. Immunotherapy with a standardized Dermatophagoides pteronyssinus glutaraldehydemodified extract against an unmodified extract: a comparative study of efficacy, tolerance and in vivo and in vitro modification of parameters. J Investig Allergol Clin Immunol 95; 5 (6): 325-32. Therapy NOT AVAILABLE in the U.S Economic evaluation of sublingual immunotherapy vs. symptomatic treatment in allergic asthma **Excluded** at data abstraction Economic
evaluation of sublingual vs subcutaneous allergen immunotherapy **Excluded at data** Effect of allergen specific immunotherapy (IT) on natural killer cell activity (NK), IgE, IFN-gamma levels and clinical response in patients with allergic rhinitis and asthma **Excluded at data abstraction**Effect of grass pollen immunotherapy on asthma quality of life Abstract **Meeting abstract** Effect of grass pollen immunotherapy with Alutard SQ on quality of life in seasonal allergic rhinoconjunctivitis **Part of** 1840 Effect of immunotherapy in bronchial asthma: treatment with extracts of house dust and mite #### **Excluded at data abstraction** Effect of one-year subcutaneous and sublingual immunotherapy on clinical and laboratory parameters in children with rhinitis and asthma: A randomized, placebo-controlled, double-blind, double-dummy study **Duplicate** of 10246 Effect of pretreatment with fexofenadine on the safety of immunotherapy in patients with allergic rhinitis #### **Excluded at data abstraction** Effect of pretreatment with omalizumab on the tolerability of specific immunotherapy in allergic asthma **Excluded at data abstraction** Effect of subcutaneous and sublingual immunotherapy on clinical improvement and quality of life in children with rhinitis and asthma monosensitised to house dust mite: a randomised, placebo-controlled, double-blind, double-dummy study **Library unable to locate** Effective hyposensitization in allergic rhinitis using a potent partially purified extract of house dust mite **Part of** 3525 Effectiveness of hyposensitization therapy in ragweed hay-fever in children **Excluded at data abstraction** Effects of allergen specific immunotherapy on functions of Th and Treg cells in patients with seasonal allergic rhinitis **Meeting abstract** Effects of immunotherapy on the early, late, and rechallenge nasal reaction to provocation with allergen: changes in inflammatory mediators and cells **Part of** 3835 Effects of sublingual immunotherapy for multiple or single allergens in polysensitized patients **Duplicate** of 3403 Efficacy and safety of high-doses sublingual immunotherapy in ultra-rush scheme in children allergic to grass pollen **Excluded at data abstraction** Efficacy and safety of specific immunotherapy with SQ allergen extract in treatment-resistant seasonal allergic rhinoconjunctivitis **Part of** 10070 Efficacy and safety of sublingual immunotherapy in adults with allergic rhinoconjunctivitis: results after 2 years of a controlled trial **Library unable to locate** Efficacy and tolerability of high dose sublingual immunotherapy in patients with rhinoconjunctivitis **Duplicate** Efficacy of grass pollen sublingual immunotherapy for three consecutive seasons and after cessation of treatment: the ECRIT study **Duplicate**Efficacy of grass-maize pollen oral immunotherapy in patients with seasonal hay-fever: a double-blind study Oral IT Efficacy of specific desensitization with mites standartization extract in asthma **Library unable to locate** Efficacy of sublingual specific immunotherapy drops in patients with respiratory allergy to Alternaria alternata: A randomised, Assessor-blinded, Patientreported outcome, Controlled 3-year trial **Duplicate** of 10483 Egeskjold, E. M., Permin, H., Nielsen, I., Sorensen, H. J., Osterballe, O., and Kallerup, H. E. Anti-IgG antibodies and antinuclear antibodies in allergic patients. Allergy 81; 36 (8): 573-81. It does not meet ALL the inclusion criteria Eifan, A. O., Keles, S., Bahceciler, N. N., and Barlan, I. B. Anaphylaxis to multiple pollen allergen sublingual immunotherapy. Allergy 2007; 62 (5): 567-8. **Not an RCT** Einecke, D. Minor rhinitis. Consequent therapy protects against asthma. MMW Fortschr Med 2002; 144 (13): 14. **No original data** Einecke, U. From wheezing to anaphylactic shock: allergology for your practice. MMW Fortschr Med 2008; 150 (13): 12-4, 16. **No original data** El Jundi, O., Karakaya, G., and Fuat Kalyoncu, A. Sarcoidosis following specific immunotherapy: more than just coincidence?. Allergol Immunopathol (Madr) 2007; 35 (1): 32-4. **Other reason for exclusion (specify):**harms**Not an RCT** el-Hefny, A. Hyposensitization therapy in asthmatic children. J Egypt Med Assoc 66; 49 (11): 728-35. **Not an RCT** el-Hefny, A. Hyposensitization therapy in asthmatic children. J Egypt Med Assoc 66; 49 (11): 728-35. **Not an RCT** El-Mehairy, M. M. and el-Tarabishi, M. M. House dust sensitivity in respiratory allergy and the effect of its treatment by desensitization. Allerg Asthma (Leipz) 67; 13 (1): 19-25. It does not meet ALL the inclusion criteria Eng, P. A., Borer-Reinhold, M., Heijnen, I. A., and Gnehm, H. P. Twelve-year follow-up after discontinuation of preseasonal grass pollen immunotherapy in childhood. Allergy 2006; 61 (2): 198-201. Therapy NOT AVAILABLE in the U.S Eng, P. A., Reinhold, M., and Gnehm, H. P. Longterm efficacy of preseasonal grass pollen immunotherapy in children. Allergy 2002; 57 (4): 306-12. Therapy NOT AVAILABLE in the U.S Eng, P. A., Reinhold, M., and Gnehm, H. P. Longterm efficacy of preseasonal grass pollen immunotherapy in children. Allergy 2002; 57 (4): 306-12. Therapy NOT AVAILABLE in the U.S Engel, P., Malet, A., Sanosa, J., Fajas, L., and Garcia-Calderon, P. A. The histamine liberation test as a diagnostic parameter and its possible modification following specific immunotherapy. Allergol Immunopathol (Madr) 85; 13 (2): 93-100. It does not meet ALL the inclusion criteria Enzyme potentiated hyposensitization: IV. effect of protamine on the immunological behavior of beta Kirwan/Cochrane 2009 Eriksson, N. E. Allergy diagnosis and specific therapy in asthma--when, where and how?. Eur J Respir Dis Suppl 84; 136 139-59. No original data Eriksson, N. E., Ahlstedt, S., and Lovhagen, O. Immunotherapy in spring-time hay fever. A clinical and immunological study comparing two different glucuronidase in mice and patients with hay fever treatment extract compositions. Allergy 79; 34 (4): 233-47. Therapy NOT AVAILABLE in the U.S Eriksson, N. E., Ahlstedt, S., and Lovhagen, O. Immunotherapy in spring-time hay fever. A clinical and immunological study comparing two different treatment extract compositions. Allergy 79; 34 (4): 233-47. It does not meet ALL the inclusion criteria Esch, R. E., Bush, R. K., Peden, D., and Lockey, R. F. Sublingual-oral administration of standardized allergenic extracts: phase 1 safety and dosing results. Ann Allergy Asthma Immunol 2008; 100 (5): 475-81. It does not meet ALL the inclusion criteria Eusebius, N. P., Papalia, L., Suphioglu, C., McLellan, S. C., Varney, M., Rolland, J. M., and O'Hehir, R. E. Oligoclonal analysis of the atopic T cell response to the group 1 allergen of Cynodon dactylon (bermuda grass) pollen: pre- and post-allergen-specific immunotherapy. Int Arch Allergy Immunol 2002; 127 (3): 234-44. It does not meet ALL the inclusion criteria Evans, R., Pence, H., Kaplan, H., and Rocklin, R. E. The effect of immunotherapy on humoral and cellular responses in ragweed hayfever. J Clin Invest 76; 57 (5): 1378-85. Does not apply to any of the key questions Not an RCT Evans, R., Pence, H., Kaplan, H., and Rocklin, R. E. The effect of immunotherapy on humoral and cellular responses in ragweed hayfever. J Clin Invest 76; 57 (5): 1378-85. Does not apply to any of the key questions Not an RCT Ewan, P. W. Anaphylactic reaction to desensitisation. Br Med J 80; 281 (6247): 1069. No original data Ewan, P. W. Anaphylactic reaction to desensitisation. Br Med J 80; 281 (6247): 1069. No original data F. Angelini, V. Pacciani, S. Corrente, R. Silenzi, A. Di Pede, A. Polito, C. Riccardi, S. Di Cesare, M. L. Yammine, P. Rossi, V. Moschese and L. Chini Dendritic cells modifi cation during sublingual immunotherapy in children with allergic symptoms to house dust mites. World Journal of Pediatrics 2011 7 (1): 24-30. Not an RCT F. C. Lowell and W. Franklin A double-blind study of the effectiveness and specificity of injecton therapy in ragweed hay fever. N Engl J Med 1965 273 (13): 675-9. It does not meet ALL the inclusion criteriano dose Fadal, R. G. and Nalebuff, D. J. A study of optimum dose immunotherapy in pharmacological treatment failures. Arch Otolaryngol 80; 106 (1): 38-43. It does not meet ALL the inclusion criteria no comparison Fadel, R. Report of the Stallergenes symposium. Eur Ann Allergy Clin Immunol 2004; 36 (3): 104. It does not meet ALL the inclusion criteria Fagerberg, E., Nilzen, A., and Wiholm, S. Studies in hyposensitisation with Allpyral. Objective evaluation of the results. Acta Allergol 72; 27 (1): 1-14. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):Allpyral Failure hyposensitisation in treatment of children with grass-pollen asthma. Br Med J (Clin Res Ed) 82; 284 (6326): 1402-3. **No original data** Fargetton, B., Blandin, G., and Latil, F. Hyposensitization by oral administration of aqueous pollen extracts. Allerg Immunol (Paris) 87; 19 (4): 165-6. It does not meet ALL the inclusion criteria Farid, R., Ghasemi, R., Baradaran-Rahimi, M., Jabbari, F., Ghaffari, J., and Rafatpanah, H. Evaluation of six years allergen immunotherapy in allergic rhinitis and allergic asthma. Iran J Allergy Asthma Immunol 2006; 5 (1): 29-31. It does not meet ALL the inclusion criteria no comparator drug Farrerons-Co, F. J., Echevarne, F., and Velasco, M. F. The role of cyclic amp in the process of specific hyposensitization. Ann Allergy 80; 45 (3): 180-4. It does not meet ALL the inclusion criteria,dNot an RCT Feliziani, V., Marfisi, R. M., and Parmiani, S. Rush immunotherapy with sublingual administration of grass allergen extract. Allergol Immunopathol (Madr) 93; 21 (5): 173-8. It does not meet ALL the inclusion criteria Fell, P. and Brostoff, J. A single dose desensitization for summer hay fever. Results of a double blind study-1988. Eur J Clin Pharmacol 90; 38 (1): 77-9. #### Therapy NOT AVAILABLE in the U.S. Fell, P. and Brostoff, J. A single dose
desensitization for summer hay fever. Results of a double blind study-1988. Eur J Clin Pharmacol 90: 38 (1): 77-9. #### Therapy NOT AVAILABLE in the U.S. Feng, H., Xiang, L., and Shen, K. L. Dynamical changes of lung function and immunologic markers in asthmatic children receiving specific immunotherapy with standardized house dust mite extract.. Zhongguo Dang Dai Er Ke Za Zhi 2010; 12 (9): 715-9. **Not an RCT** Fennerty, A. G., Jones, K. P., Davies, B. H., Fifield, R., and Edwards, J. Immunological changes associated with a successful outcome of pollen immunotherapy. Allergy 88; 43 (6): 415-9. **Not an** Fenton, M. M. Critical evaluation of optimal dosage in pollen therapy in children. J Asthma Res 66; 4 (1): 53-6. It does not meet ALL the inclusion criteria Fernandez de Corres, L. and Oehling, A. Specific hyposensitization using inhalation antigens. Allerg Immunol (Leipz) 71; 17 (2): 111-6. It does not meet ALL the inclusion criteria Fernandez-Tavora, L., Rico, P., and Martin, S. Clinical experience with specific immunotherapy to horse dander. J Investig Allergol Clin Immunol 2002; 12 (1): 29-33. It does not meet ALL the inclusion criteria Ferreira, M. B., Santos, A. S., Santos, M. C., Carlos, M. L., Barbosa, M. A., and Carlos, A. G. Nasal ECP patterns and specific immunotherapy in mite-allergic rhinitis patients. Eur Ann Allergy Clin Immunol 2005; 37 (3): 96-102. It does not meet ALL the inclusion criteriamodified extractTherapy NOT AVAILABLE in the U.S Ferreira, M. B., Santos, M. C., Pregal, A. L., Alonso, E., Santos, A. S., Palma-Carlos, M. L., and Palma-Carlos, A. G. Effect of specific immunotherapy versus loratadine on serum adhesion molecules. Allerg Immunol (Paris) 2001; 33 (8): 319-22. It does not meet ALL the inclusion criteriaiomarker study w/out cxNot an RCT Ferreira, N. and Trindade, J. C. Specific immunotherapy 3 years follow-up in asthmatic children. Allergol Immunopathol (Madr) 93; 21 (5): 185-92. It does not meet ALL the inclusion criteria Ferrer, A. and Garcia-Selles, J. Significant improvement in symptoms, skin test, and specific bronchial reactivity after 6 months of treatment with a depigmented, polymerized extract of Dermatophagoides pteronyssinus and D. farinae. J Investig Allergol Clin Immunol 2003; 13 (4): 244-51. It does not meet ALL the inclusion criteria modified allergenTherapy NOT AVAILABLE in the U.S Ferrer, A. and Garcia-Selles, J. SIT with a depigmented, polymerized mite extract. Allergy 2002; 57 (8): 754-5. It does not meet ALL the inclusion criteriamodified allergenTherapy NOT AVAILABLE in the U.S Ferres, J., Justicia, J. L., Garcia, M. P., Munoz-Tuduri, M., and Alva, V. Efficacy of high-dose sublingual immunotherapy in children allergic to house dust mites in real-life clinical practice. Allergol Immunopathol (Madr) 2010; It does not meet ALL the inclusion criteria Filiaci, F., Di Filippo, S., Lucarelli, N., and Zambetti, G. Specific local immunotherapy in the treatment of hay fever. Rhinology 84; 22 (4): 261-8. It does not meet ALL the inclusion criteria Filiaci, F., Zambetti, G., Romeo, R., Ciofalo, A., Luce, M., and Germano, F. Non-specific hyperreactivity before and after nasal specific immunotherapy. Allergol Immunopathol (Madr) 99; 27 (1): 24-8. **No SIT** Filiaci, F., Zambetti, G., Romeo, R., Ciofalo, A., Luce, M., and Germano, F. Non-specific hyperreactivity before and after nasal specific immunotherapy. Allergol Immunopathol (Madr) 99; 27 (1): 24-8. It does not meet ALL the inclusion criteriano comparator Fiocchi, A., Pajno, G., La Grutta, S., Pezzuto, F., Incorvaia, C., Sensi, L., Marcucci, F., and Frati, F. Safety of sublingual-swallow immunotherapy in children aged 3 to 7 years. Ann Allergy Asthma Immunol 2005; 95 (3): 254-8. It does not meet ALL the inclusion criteria Five-year follow-up on the PAT study: specific immunotherapy and long-term prevention of asthma in children **Part of** 2555 Foucard, T. and Johansson, S. G. Allergen-specific IgE and IgG antibodies in pollenallergic children given immunotherapy for 2-6 years. Clin Allergy 78; 8 (3): 249-57. Other reason for exclusion (specify):allpyral Foucard, T. and Johansson, S. G. Immunological studies in vitro and in vivo of children with pollenosis given immunotherapy with an aqueous and a glutaraldehyde-treated tyrosine-absorbed grass pollen extract. Clin Allergy 76; 6 (5): 429-39. It does not meet ALL the inclusion criteria Francis, J. N., Lloyd, C. M., Sabroe, I., Durham, S. R., and Till, S. J. T lymphocytes expressing CCR3 are increased in allergic rhinitis compared with non-allergic controls and following allergen immunotherapy. Allergy 2007; 62 (1): 59-65. It does not meet ALL the inclusion criteria Francis, J. N., Till, S. J., and Durham, S. R. Induction of IL-10+CD4+CD25+ T cells by grass pollen immunotherapy. J Allergy Clin Immunol 2003; 111 (6): 1255-61. It does not meet ALL the inclusion criteria Franco, C., Barbadori, S., Freshwater, L. L., and Kordash, T. R. A double-blind, placebo controlled study of Alpare mite D. pteronyssinus immunotherapy in asthmatic patients. Allergol Immunopathol (Madr) 95; 23 (2): 58-66. It does not meet ALL the inclusion criteria Frank, A. Perennial coseasonal hyposensitisation (author's transl). Wien Med Wochenschr 80; 130 (8): 270-4. It does not meet ALL the inclusion criteria Frank, M. O. Skin testing and immunotherapy in children. J Allergy Clin Immunol 95; 96 (1): 138. No original data Frank, M. O. Skin testing and immunotherapy in children. J Allergy Clin Immunol 95; 96 (1): 138. **No original data** Frankland, A. W. Preseasonal injection treatment in hay fever using aqueous extracts. Int Arch Allergy Appl Immunol 65; 28 (1): 1-11. It does not meet ALL the inclusion criteria Freedman, S. S. and Boyd, G. K. Pollen hyposensitization: interval between maintenance injections. J Asthma Res 67; 5 (2): 133-8. It does not meet ALL the inclusion criteria Freedman, S. S. and Pelletier, G. A. Asthma in childhood: treatment of 1070 cases. Ann Allergy 70; 28 (4): 133-41. **Does not apply to any of the key questions** Frew A, Dubuske L, Amersdorffer J, and and Holdich T Significant benefits of combined symptom and medication scores for ultra short course subcutaneous immunotherapy compared with placebo in patients with grass pollen allergic rhinoconjunctivitis. Allergy; Other reason for exclusion (specify):poster Frostad, A. B. Immunotherapy with major allergens of timothy grass pollen. Allergy 81; 36 (5): 345-7. **No original data** Frostad, A. B., Grimmer, O., Sandvik, L., and Aas, K. Hyposensitization. Comparing a purified (refined) allergen preparation and a crude aqueous extract from timothy pollen. Allergy 80; 35 (2): 81-95. It does not meet ALL the inclusion criteria Frostad, A. B., Grimmer, O., Sandvik, L., and Aas, K. Hyposensitization. Comparing a purified (refined) allergen preparation and a crude aqueous extract from timothy pollen. Allergy 80; 35 (2): 81-95. obs case series Fu, C. L., Ye, Y. L., Lee, Y. L., and Chiang, B. L. Both allergen-specific CD4 and CD8 Type 2 T cells decreased in asthmatic children with immunotherapy. Pediatr Allergy Immunol 2003; 14 (4): 284-91. It does not meet ALL the inclusion criteria Fuchs, E. Allergic bronchial asthma; diagnosis and desensitization (author's transl). Prax Pneumol 74; 28 (2): 78-84. **No original data** Fuchs, E. Specific desensitization with inhalation antigens. Dtsch Med Wochenschr 66; 91 (19): 904-6. **No original data** Fujimura, T., Yonekura, S., Taniguchi, Y., Horiguchi, S., Saito, A., Yasueda, H., Nakayama, T., Takemori, T., Taniguchi, M., Sakaguchi, M., and Okamoto, Y. The Induced Regulatory T Cell Level, Defined as the Proportion of IL-10Foxp3(+) Cells among CD25(+)CD4(+) Leukocytes, Is a Potential Therapeutic Biomarker for Sublingual Immunotherapy: A Preliminary Report. Int Arch Allergy Immunol 2010; 153 (4): 378-387. Does not apply to any of the key questions Fujimura, T., Yonekura, S., Taniguchi, Y., Horiguchi, S., Saito, A., Yasueda, H., Nakayama, T., Takemori, T., Taniguchi, M., Sakaguchi, M., and Okamoto, Y. The Induced Regulatory T Cell Level, Defined as the Proportion of IL-10Foxp3(+) Cells among CD25(+)CD4(+) Leukocytes, Is a Potential Therapeutic Biomarker for Sublingual Immunotherapy: A Preliminary Report. Int Arch Allergy Immunol 2010; 153 (4): 378-387. It does not meet ALL the inclusion criteria Furin, M. J., Norman, P. S., Creticos, P. S., Proud, D., Kagey-Sobotka, A., Lichtenstein, L. M., and Naclerio, R. M. Immunotherapy decreases antigen-induced eosinophil cell migration into the nasal cavity. J Allergy Clin Immunol 91; 88 (1): 27-32. It does not meet ALL the inclusion criteria Furin, M. J., Norman, P. S., Creticos, P. S., Proud, D., Kagey-Sobotka, A., Lichtenstein, L. M., and Naclerio, R. M. Immunotherapy decreases antigen-induced eosinophil cell migration into the nasal cavity. J Allergy Clin Immunol 91; 88 (1): 27-32. It does not meet ALL the inclusion criteria Furin, M. J., Norman, P. S., Creticos, P. S., Proud, D., Kagey-Sobotka, A., Lichtenstein, L. M., and Naclerio, R. M. Immunotherapy decreases antigen-induced eosinophil cell migration into the nasal cavity. J Allergy Clin Immunol 91; 88 (1): 27-32. **Not an RCT** G. Blumberga, L. Groes and R. Dahl SQ-standardized house dust mite immunotherapy as an immunomodulatory treatment in patients with asthma. 2011 (2): 178-85. **Does not apply to any of the key questions** G. Ciprandi, F. Morandi, R. Olcese, M. Silvestri and M. A. Tosca Subcutaneous and sublingual immunotherapy and T regulatory cells: There is clinical relevance. Clinical and Experimental Allergy 2010 40 (10): 1578-1579. No original dataOther reason for exclusion (specify):correspondenceNot an RCT G. Senti, S. Von Moos, F. Tay, N. Graf, T. Sonderegger, P. Johansen and T. M. Kundig Epicutaneous allergen-specific immunotherapy ameliorates grass pollen-induced rhinoconjunctivitis: A double-blind, placebo-controlled dose escalation study. Journal of Allergy and Clinical
Immunology 2012 129 (1): 128-135. **Therapy NOT AVAILABLE in the U.S** G. Xu and H. B. Li Evaluation of therapeutic effect of allergen specific immunological treatment. Zhonghua Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2011 46 (1): 19-20. **No original data** Gadermaier, E., Flicker, S., Aberer, W., Egger, C., Reider, N., Focke, M., Vrtala, S., Kundi, M., and Valenta, R. Analysis of the antibody responses induced by subcutaneous injection immunotherapy with birch and Fagales pollen extracts adsorbed onto aluminum hydroxide. Int Arch Allergy Immunol 2010; 151 (1): 17-27. It does not meet ALL the inclusion criteria Gagro, A., Rabatic, S., Trescec, A., Dekaris, D., and Medar-Lasic, M. Expression of lymphocytes Fc epsilon RII/CD23 in allergic children undergoing hyposensitization. Int Arch Allergy Immunol 93; 101 (2): 203-8. Does not apply to any of the key questions Gallesio, M. T. and Furno, F. Specific hyposensitizing therapy. Considerations on its effectiveness and validity. Minerva Med 79; 70 (18): 1299-303. It does not meet ALL the inclusion criteria Galli, E., Chini, L., Nardi, S., Benincori, N., Panei, P., Fraioli, G., Moschese, V., and Rossi, P. Use of a specific oral hyposensitization therapy to Dermatophagoides pteronyssinus in children with atopic dermatitis. Allergol Immunopathol (Madr) 94; 22 (1): 18-22. Does not apply to any of the key questions Gamboa, P. M., Castillo, J. G., Wong, E., de la Cuesta, C. G., and Oehling, A. Variations of histamine release in an atopic population. II. Clinical situation according to age and duration of immunotherapy. Allergol Immunopathol (Madr) 89; 17 (6): 279-83. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Gamboa, P., Gonzalez, G., Jauregui, I., Jorro, G., Molero, I., Eseverri, J. L., Gonzalez, R., Luna, I., Marcos, C., Miro, J., Pulido, Z., Gracia, T., Iriarte, P., Carreno, A., Navarro, J. A., Rocafort, S., Garcia-Robaina, J. C., Souto, I., Casas, R., Lleonart, R., Nevot, S., Asensio, O., Bosque, M., Blasco, A., and de la Torre, F. A prospective and multicenter safety-monitoring study of a short up-dosing schedule of immunotherapy with a mass-units-standardized extract of mites. Allergol Immunopathol (Madr) 2004; 32 (1): 13-7. It does not meet ALL the inclusion criteria no comparator group Gammeri, E., Arena, A., D'Anneo, R., and La Grutta, S. Safety and tolerability of ultra-rush (20 minutes) sublingual immunotherapy in patients with allergic rhinitis and/or asthma. Allergol Immunopathol (Madr) 2005; 33 (4): 221-3. Therapy NOT AVAILABLE in the U.S Gamzatova, A. A. and Gadzhimirzaev, G. A. The treatment of atopic rhinitis in children with an accelerated variant of specific immunotherapy. Vestn Otorinolaringol 94; (5-6): 33-7. **Not an RCT** Gamzatova, A. A. and Gadzhimirzaev, G. A. The treatment of atopic rhinitis in children with an accelerated variant of specific immunotherapy. Vestn Otorinolaringol 94; (5-6): 33-7. **Not an RCT** Gandarias, B., Alonso, M. D., Fernandez Rivas, M., Fernandez-Tavora, L., Miranda, P., Munoz Lejarazu, D., Sotillo, M., Tejero, J., and Rico, P. Retrospective study of tolerance to short initiation schedules in subcutaneous immunotherapy. J Investig Allergol Clin Immunol 2005; 15 (4): 242-8. **It does not meet ALL the inclusion criteria** Garcia, B. E., Sanz, M. L., Dieguez, I., de las Marinas, M. D., and Oehling, A. Specific IgG subclasses in pollinosis. J Investig Allergol Clin Immunol 92; 2 (6): 300-6. **Does not apply to any of the key questions** Garcia, B. E., Sanz, M. L., Wong, E., and Oehling, A. Effect of immunotherapy on antigen-specific IgG4 in asthmatics sensitive to D. pteronyssinus. Allergol Immunopathol (Madr) 88; 16 (6): 379-83. **It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions** Garcia, F., Blanco, J., Perez, R., Alonso, L., Marcos, M., Carretero, P., Juste, S., and Garces, M. Localized cold urticaria associated with immunotherapy. Allergy 98; 53 (1): 110-1. **Not an RCT** Garcia-Marcos, L., Carvajal Uruena, I., Escribano Montaner, A., Fernandez Benitez, M., Garcia de la Rubia, S., Tauler Toro, E., Perez Fernandez, V., and Barcina Sanchez, C. Seasons and other factors affecting the quality of life of asthmatic children. J Investig Allergol Clin Immunol 2007; 17 (4): 249-56. **No SITNot an RCT** Garcia-Robaina, J. C., Sanchez, I., de la Torre, F., Fernandez-Caldas, E., and Casanovas, M. Successful management of mite-allergic asthma with modified extracts of Dermatophagoides pteronyssinus and Dermatophagoides farinae in a double-blind, placebo-controlled study. J Allergy Clin Immunol 2006; 118 (5): 1026-32. Therapy NOT AVAILABLE in the U.S Garde, J., Ferrer, A., Jover, V., Pagan, J. A., Andreu, C., Abellan, A., Felix, R., Milan, J. M., Pajaron, M., Huertas, A. J., Lavin, J. R., and de la Torre, F. Tolerance of a Salsola kali extract standardized in biological units administered by subcutaneous route. Multicenter study. Allergol Immunopathol (Madr) 2005; 33 (2): 100-4. It does not meet ALL the inclusion criteria GEFFRIAUD, M. PRACTICAL REFLECTIONS ON ALLERGOLOGICAL INVESTIGATION IN TRUE ASTHMA OF THE YOUNG ADULT. CONDUCTION OF SPECIFIC DESENSITIZATION TREATMENT AT INCREASING DOSES VIA THE CUTANEOUS ROUTE.. Clinique (Paris) 63; 58 463-8. No original data GEFFRIAUD, M. PRACTICAL REFLECTIONS ON ALLERGOLOGICAL INVESTIGATION IN TRUE ASTHMA OF THE YOUNG ADULT. CONDUCTION OF SPECIFIC DESENSITIZATION TREATMENT AT INCREASING DOSES VIA THE CUTANEOUS ROUTE.. Clinique (Paris) 63; 58 463-8. No original data Geller-Bernstein, C., Waisel, Y., and Lahoz, C. Environment and sensitization to cypress in Israel. Allerg Immunol (Paris) 2000; 32 (3): 92-3. **No SITNo original data** Gietkiewicz K, Fal AM, and Matolepszy J Evaluation of effectiveness and safety of three-year-long immunotherapy with mixed grass pollen allergens.. Polskie Archiwum Medycyny Wewnetrznej; # Therapy NOT AVAILABLE in the U.S Non-English article: polish Gietkiewicz, K., Fal, A. M., and Malolepszy, J. Evaluation of effectiveness and safety of three year immunotherapy with mixed grass pollen allergens. Pol Arch Med Wewn 2001; 106 (6): 1163-8. **Non-English article:** polish Gillissen, A., Bergmann, K. C., Kleine-Tebbe, J., Schultze-Werninghaus, G., Virchow, J. C. Jr, Wahn, U., and Graf von der Schulenburg, J. M. Specific immunotherapy in allergic asthma. Dtsch Med Wochenschr 2003; 128 (5): 204-9. No original data Giron-Caro, F., Munoz-Hoyos, A., Ruiz-Cosano, C., Bonillo-Perales, A., Molina-Carballo, A., Escames, G., Macias, M., and Acuna-Castroviejo, D. Melatonin and beta-endorphin changes in children sensitized to olive and grass pollen after treatment with specific immunotherapy. Int Arch Allergy Immunol 2001; 126 (1): 91-6. Does not apply to any of the key questions Giusan, A. O. and Raikis, B. N. Comparative characteristics of the effectiveness of specific treatment methods in seasonal allergic rhinosinusitis. Vestn Otorinolaringol 80; (3): 50-2. **No SIT** Glaser, J. Immunological effects of injection therapy. Pediatrics 72; 50 (5): 826-7. **No original data** Gleich, G. J., Zimmermann, E. M., Henderson, L. L., and Yunginger, J. W. Effect of immunotherapy on immunoglobulin E and immunoglobulin G antibodies to ragweed antigens: a six-year prospective study. J Allergy Clin Immunol 82; 70 (4): 261-71. **It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions** Gluck, J., Rogala, B., Rogala, E., and Oles, E. Allergen immunotherapy in intermittent allergic rhinitis reduces the intracellular expression of IL-4 by CD8+ T cells. Vaccine 2007; 26 (1): 77-81. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Gniazdowska, B. and Gniazdowski, R. Desensitization at the first stage of IGE-mediated response as hay fever prophylaxis. Pol Tyg Lek 90; 45 (42-44): 869-72. **Not an RCT** Gniazdowski, R. and Martynowski, A. Results of specific desensitization with grass allergens in patients with pollenosis. Pediatr Pol 77; 52 (9): 1005-11. **Non-English article** Gniazdowski, R. Treatment of hay fever with "Pollinex". Otolaryngol Pol 78; 32 (4): 435-40. **Therapy NOT AVAILABLE in the U.S** Golbert, T. M. Sublingual desensitization. JAMA 71; 217 (12): 1703-4. **No original data** Goldstein, G. L. and Chai, H. Efficacy of rush immunotherapy in decreasing bronchial sensitivity to inhaled antigens in perennial childhood asthma. Ann Allergy 81; 47 (5 Pt 1): 333-7. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Golysheva, M. A., Berzhets, V. M., Pakhomova, L. A., and Emel'ianova, O. I. u. The diagnosis and treatment of allergic diseases caused by sensitization to the Dermatophagoides farinae mite. Ter Arkh 89; 61 (10): 130-1. Non-English article Gondoh, A. Desensitization in type I skin hypersensitivity. Neutralization method (Miller)-relation of its effect to the immediate allergic test. Nippon Hifuka Gakkai Zasshi 83; 93 (10): 1075-89. **No SIT** Gonzalez de la Cuesta, C., Feijoo, R., and Rico, P. A prospective safety-monitoring study of immunotherapy in mite-allergy patients with massunits-standardized extract. Allergy 97; 52 (5): 580-3. It does not meet ALL the inclusion criteria Gonzalez de la Cuesta, C., Feijoo, R., and Rico, P. A prospective safety-monitoring study of immunotherapy in mite-allergy patients with massunits-standardized extract. Allergy 97; 52 (5): 580-3. obs case series Gonzalez, P., Florido, F., Saenz de San Pedro, B., de la Torre, F., Rico, P., and Martin, S. Immunotherapy with an extract of Olea europaea quantified in mass units. Evaluation of the safety and efficacy after one year of treatment. J Investig Allergol Clin Immunol 2002; 12 (4): 263-71. It does not meet ALL the inclusion criteria Gordon, V. H., Rountree, H. P., Matthews, J. W., Feldman, G., Thompson, C., and Brewster, M. A. Relationships of foreign protein injections (hyposensitization) in atopic children to serum lipids and
lipoproteins. Ann Allergy 76; 36 (1): 1-9. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Gorokhov, A. A. Effectiveness of specific treatment of patients with seasonal rhinosinusopathy caused by ambrosia pollen. Vestn Otorinolaringol 75; (3): 54-6. It does not meet ALL the inclusion criteria Goto, S., Kawakami, Y., Miyamoto, T., Katsunuma, H., and Eto, T. Evaluation of Broncasma berna therapy in bronchial asthma by double blind test. Arerugi 70; 19 (9): 668-75. No SIT Gotz, M., Haber, P., and Jarisch, R. Specific bronchial reactivity following long-term specific immunotherapy in children and adults. Prax Klin Pneumol 84; 38 (7): 263-6. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Gotz, M., Jarisch, R., and Popow, C. Results of hyposensitization in children (author's transl). Wien Klin Wochenschr 79; 91 (5): 155-7. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Gozalo, F., Martin, S., Rico, P., Alvarez, E., and Cortes, C. Clinical efficacy and tolerance of two year Lolium perenne sublingual immunotherapy. Allergol Immunopathol (Madr) 97; 25 (5): 219-27. It does not meet ALL the inclusion criteria Gozalo, F., Martin, S., Rico, P., Alvarez, E., and Cortes, C. Clinical efficacy and tolerance of two year Lolium perenne sublingual immunotherapy. Allergol Immunopathol (Madr) 97; 25 (5): 219-27. It does not meet ALL the inclusion criteria Gozde Kanmaz, H., Harmanci, K., Razi, C., Kose, G., and Cengizlier, M. R. Specific immunotherapy improves asthma related quality of life in childhood. Allergol Immunopathol (Madr) 2010; It does not meet ALL the inclusion criteria Grass pollen immunotherapy inhibits allergen-induced infiltration of CD4+ T lymphocytes and eosinophils in the nasal mucosa and increases the number of cells expressing messenger RNA for interferon-gamma **Part of** 5794 Grass pollen sublingual immunotherapy for seasonal rhinoconjunctivitis: a randomized controlled trial **Duplicate** of 3165 Greenberger, P. A. Rush injection therapy for asthma and allergic rhinitis. Ann Allergy 94; 73 (5): 378-80. **No original data** Greineder, D. K. Risk management in allergen immunotherapy. J Allergy Clin Immunol 96; 98 (6 Pt 3): S330-4. **No original data** Grella, G. and de Carolis, A. Respiratory asthmatic syndromes in the aspect of social diseases: etiopathogenic considerations and possibilities of treatment with panvalent desensitizing extracts. Clin Ter 65; 34 (3): 229-46. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Grembiale, R. D., Camporota, L., Naty, S., Tranfa, C. M., Djukanovic, R., and Marsico, S. A. Effects of specific immunotherapy in allergic rhinitic individuals with bronchial hyperresponsiveness. Am J Respir Crit Care Med 2000; 162 (6): 2048-52. Therapy NOT AVAILABLE in the U.S GRONEMEYER, W. SPECIFIC DESENSITIZATION THERAPY OF BRONCHIAL ASTHMA.. Therapiewoche 64; 14 200-3. **No original data** Grosclaude, M., Bouillot, P., Alt, R., Leynadier, F., Scheinmann, P., Rufin, P., Basset, D., Fadel, R., and Andre, C. Safety of various dosage regimens during induction of sublingual immunotherapy. A preliminary study. Int Arch Allergy Immunol 2002; 129 (3): 248-53. **Therapy NOT AVAILABLE in the U.S** Gruber, W., Eber, E., Mileder, P., Modl, M., Weinhandl, E., and Zach, M. S. Effect of specific immunotherapy with house dust mite extract on the bronchial responsiveness of paediatric asthma patients. Clin Exp Allergy 99; 29 (2): 176-81. Therapy NOT AVAILABLE in the U.S Guardia, P., Moreno, C., Justicia, J. L., Conde, J., Cimarra, M., Diaz, M., Guerra, F., Martinez-Cocera, C., Gonzalo-Garijo, M. A., Perez-Calderon, R., Gonzalez-Quevedo, T., Sanchez-Cano, M., Vigaray, J., Acero, S., Blanco, R., Martin, S., and de la Torre, F. Tolerance and short-term effect of a cluster schedule with pollen-extracts quantified in mass-units. Allergol Immunopathol (Madr) 2004; 32 (5): 271-7. Therapy NOT AVAILABLE in the U.S Gudkova, R. G. On specific desensitization therapy of bronchial asthma. Klin Med (Mosk) 67; 45 (5): 55-60. Does not apply to any of the key questions No SIT Guerra, L., Compalati, E., Rogkakou, A., Pecora, S., Passalacqua, G., and Canonica, G. W. Randomized open comparison of the safety of SLIT in a noupdosing and traditional updosing schedule in patients with Parietaria allergy. Allergol Immunopathol (Madr) 2006; 34 (2): 82-3. It does not meet ALL the inclusion criteria Guiang, S. F. Ragweed treatment problems. Ann Allergy 70; 28 (1): 31-2. Guillevin, L., Guittard, T., Bletry, O., Godeau, P., and Rosenthal, P. Systemic necrotizing angiitis with asthma: causes and precipitating factors in 43 cases. Lung 87; 165 (3): 165-72. It does not meet ALL the inclusion criteria Guillevin, L., Guittard, T., Bletry, O., Godeau, P., and Rosenthal, P. Systemic necrotizing angiitis with asthma: causes and precipitating factors in 43 cases. Lung 87; 165 (3): 165-72. It does not meet ALL the inclusion criteriaNot an RCT Gulen, F., Zeyrek, D., Can, D., Altinoz, S., Koksoy, H., Demir, E., and Tanac, R. Development of new sensitizations in asthmatic children monosensitized to house dust mite by specific immunotherapy. Asian Pac J Allergy Immunol 2007; 25 (1): 7-11. It does not meet ALL the inclusion criteria Gulen, F., Zeyrek, D., Can, D., Altinoz, S., Koksoy, H., Demir, E., and Tanac, R. Development of new sensitizations in asthmatic children monosensitized to house dust mite by specific immunotherapy. Asian Pac J Allergy Immunol 2007; 25 (1): 7-11. non random trial Gumowski, P., Lech, B., Chaves, I., and Girard, J. P. Chronic asthma and rhinitis due to Candida albicans, epidermophyton, and trichophyton. Ann Allergy 87; 59 (1): 48-51. It does not meet ALL the inclusion criteria Gushchin, I. S., Leskov, V. P., Chitaeva, V. G., Polsacheva, O. V., and Poroshina, I. u. A. Correlation between the T, K and NK cell count and the IgE level in patients with atopy (pollinosis). Vutr Boles 83; 22 (1): 50-8. Does not apply to any of the key questions Not an RCT Gushchin, I. S., Leskov, V. P., Chitaeva, V. G., Polsacheva, O. V., and Poroshina, I. u. A. Correlation between the T, K and NK cell count and the IgE level in patients with atopy (pollinosis). Vutr Boles 83; 22 (1): 50-8. It does not meet ALL the inclusion criteria H. Gozde Kanmaz, K. Harmanci, C. Razi, G. Kose and M. R. Cengizlier Specific immunotherapy improves asthma related quality of life in childhood. Allergologia et Immunopathologia 2011 39 (2): 68-72. **Not an RCT** H. S. Nelson, H. Nolte, P. Creticos, J. Maloney, J. Wu and D. I. Bernstein Efficacy and safety of timothy grass allergy immunotherapy tablet treatment in North American adults. Journal of Allergy and Clinical Immunology 2011 127 (1): 64-71.e4. Therapy NOT AVAILABLE in the U.S Haahtela, T., Wihl, J. A., Munch, E., Vilkka, V., Hagelund, C. H., and Watson, H. K. Hyposensitization in hay fever with grass pollen extracts: a three-year study comparing a dialysed alum adsorbed extract with allpyral. Ann Allergy 84; 52 (5): 355-62. Therapy NOT AVAILABLE in the U.S Hacarova, M., Vlckova, I., and Chlumecka, L. Personal experience with parenteral hyposensitization therapy in allergic rhinitis. Acta Univ Palacki Olomuc Fac Med 91; 129 113-8. It does not meet ALL the inclusion criteria Hajos, K. 10 years of asthma therapy. Allerg Asthma (Leipz) 66; 12 (2): 92-102. **No original data**Hakansson, L., Heinrich, C., Rak, S., and Venge, P. Priming of eosinophil adhesion in patients with birch pollen allergy during pollen season: effect of immunotherapy. J Allergy Clin Immunol 97; 99 (4): 551-62. **It does not meet ALL the inclusion criteria**Hamid, Q. A., Schotman, E., Jacobson, M. R., Walker, S. M., and Durham, S. R. Increases in IL-12 messenger RNA+ cells accompany inhibition of allergen-induced late skin responses after successful grass pollen immunotherapy. J Allergy Clin Immunol 97; 99 (2): 254-60. **It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions** Hanasz-Jarzynska, T. and Kostanska, H. The behaviour of immunoglobulins in children and adolescents hyposensitized for pollinosis and pollen asthma. Allergol Immunopathol (Madr) 82; 10 (1): 11-6. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Hankin, C. S., Cox, L., Lang, D., Bronstone, A., Fass, P., Leatherman, B., and Wang, Z. Allergen immunotherapy and health care cost benefits for children with allergic rhinitis: a large-scale, retrospective, matched **Cohort** study. Ann Allergy Asthma Immunol 2010; 104 (1): 79-85. **It does not meet ALL the inclusion criteria** HARLEY, D. THE COSEASONAL TREATMENT OF HAY FEVER. Int Arch Allergy Appl Immunol 64; 25 1-10. **No original data** HARLEY, D. THE COSEASONAL TREATMENT OF HAY FEVER. Int Arch Allergy Appl Immunol 64; 25 1-10. **No original data** Harmanci, K., Razi, C. H., Toyran, M., Kanmaz, G., and Cengizlier, M. R. Evaluation of new sensitizations in asthmatic children monosensitized to house dust mite by specific immunotherapy. Asian Pac J Allergy Immunol 2010; 28 (1): 7-13. **Not an RCT**Harvey, S. M., Laurie, S., Hilton, K., and Khan, D. A. Safety of rush immunotherapy to multiple aeroallergens in an adult population. Ann Allergy Asthma Immunol 2004; 92 (4): 414-9. **It does not meet ALL the inclusion criteria** Haugaard, L. and Dahl, R. Immunotherapy in patients allergic to cat and dog dander. I. Clinical results. Allergy 92; 47 (3): 249-54. It does not meet ALL the inclusion criteria Haugaard, L., Dahl, R., and Jacobsen, L. A controlled dose-response study of immunotherapy with standardized, partially purified extract of house dust mite: clinical efficacy and side effects. J Allergy Clin Immunol 93; 91 (3): 709-22. It does not meet ALL the inclusion criteria Haugaard, L., Mosbech, H., Heinig, J. H., and Ostergaard, P. A. Treatment of patients allergic to house dust mites. Allergy 91; 46 Suppl 11
26-32. No original dataOther reason for exclusion (specify): review of published HDM cx trials Haugaard, L., Mosbech, H., Heinig, J. H., and Ostergaard, P. A. Treatment of patients allergic to house dust mites. Allergy 91; 46 Suppl 11 26-32. No original data Hayashi, M., Ohashi, Y., Tanaka, A., Kakinoki, Y., and Nakai, Y. Suppression of seasonal increase in serum interleukin-5 is linked to the clinical efficacy of immunotherapy for seasonal allergic rhinitis. Acta Otolaryngol Suppl 98; 538 133-42. It does not meet ALL the inclusion criteria Heale, R. Short term coseasonal sublingual immunotherapy reduced the development of asthma in children with hay fever. Evid Based Nurs 2005; 8 (2): 44. Other reason for exclusion (specify): letter Hebert, J. and Bedard, P. M. Comparison of 3 types of immunotherapy for treating grass pollen-induced allergic rhinitis. Allerg Immunol (Paris) 86; 18 (7): 19-23. It does not meet ALL the inclusion criteria Hedlin, G. Treatment with cat allergy vaccines. Clin Exp Allergy 91; 21 Suppl 1 211-5. Other reason for exclusion (specify): review Hedlin, G. Treatment with cat allergy vaccines. Clin Exp Allergy 91; 21 Suppl 1 211-5. No original data Hedlin, G., Graff-Lonnevig, V., Heilborn, H., Lilja, G., Norrlind, K., Pegelow, K., Sundin, B., and Lowenstein, H. Immunotherapy with cat- and dog-dander extracts. V. Effects of 3 years of treatment. J Allergy Clin Immunol 91; 87 (5): 955-64. Not an RCT Hedlin, G., Heilborn, H., Lilja, G., Norrlind, K., Pegelow, K. O., Schou, C., and Lowenstein, H. Longterm follow-up of patients treated with a three-year course of cat or dog immunotherapy. J Allergy Clin Immunol 95; 96 (6 Pt 1): 879-85. It does not meet ALL the inclusion criteria Hedlin, G., Silber, G., Naclerio, R., Proud, D., Lamas, A. M., Eggleston, P., and Adkinson, N. F. Jr Comparison of the in-vivo and in-vitro response to ragweed immunotherapy in children and adults with ragweed-induced rhinitis. Clin Exp Allergy 90; 20 (5): 491-500. **obs case series** Heijer, A. and Goransson, K. The significance of testing and hyposensitization with several grass pollens for hay fever. Acta Allergol 68; 23 (2): 146-60. It does not meet ALL the inclusion criteria Can't decifer what 1/100 to 1/10k means w/ respect to allergen conc (?) Hejjaoui, A., Dhivert, H., Michel, F. B., and Bousquet, J. Immunotherapy with a standardized Dermatophagoides pteronyssinus extract. IV. Systemic reactions according to the immunotherapy schedule. J Allergy Clin Immunol 90; 85 (2): 473-9. It does not meet ALL the inclusion criteria Hejjaoui, A., Dhivert, H., Michel, F. B., and Bousquet, J. Immunotherapy with a standardized Dermatophagoides pteronyssinus extract. IV. Systemic reactions according to the immunotherapy schedule. J Allergy Clin Immunol 90; 85 (2): 473-9. obs case series Hejjaoui, A., Ferrando, R., Dhivert, H., Michel, F. B., and Bousquet, J. Systemic reactions occurring during immunotherapy with standardized pollen extracts. J Allergy Clin Immunol 92; 89 (5): 925-33. It does not meet ALL the inclusion criteria Henzgen, M., Wenz, W., and Strumpfel, R. Experiences with desensitization of early spring pollen allergy using 2 tree pollen extracts. Z Gesamte Inn Med 89; 44 (22): 691-3. **Non-English article** High-dose sublingual immunotherapy in children at 8-year follow-up **Part of** 2999 Hill, D. J., Smart, I. J., and Hosking, C. S. Specific cellular and humoral immunity in children with grass pollen asthma. Clin Allergy 82; 12 (1): 83-9. It does not meet ALL the inclusion criteria Hirokawa, Y., Kondo, T., Kobayashi, I., and Ohta, Y. Rush immunotherapy with house dust extract in patients with mild extrinsic asthma. Tohoku J Exp Med 96; 178 (4): 371-80. It does not meet ALL the inclusion criteria Hirsch, S. R., Kalbfleisch, J. H., and Cohen, S. H. Comparison of Rinkel injection therapy with standard immunotherapy. J Allergy Clin Immunol 82; 70 (3): 183-90. Other reason for exclusion (specify):epicutan. Hirsch, S. R., Kalbfleisch, J. H., Golbert, T. M., Josephson, B. M., McConnell, L. H., Scanlon, R., Kniker, W. T., Fink, J. N., Murphree, J. J., and Cohen, S. H. Rinkel injection therapy: a multicenter controlled study. J Allergy Clin Immunol 81; 68 (2): 133-55. Other reason for exclusion (specify):epicutan. Hofman, J., Botulinska, E., and Tobolczyk, J. Subclasses of immunoglobulin G in children with atopic bronchial asthma. Pol Merkur Lekarski 2004; 16 (92): 108-10. Does not apply to any of the key questions Hoiby, A. S., Strand, V., Robinson, D. S., Sager, A., and Rak, S. Efficacy, safety, and immunological effects of a 2-year immunotherapy with Depigoid birch pollen extract: a randomized, double-blind, placebocontrolled study. Clin Exp Allergy 2010; 40 (7): 1062-70. **Therapy NOT AVAILABLE in the U.S** Hollins, F. R. and Whittles, J. H. Hay fever-consideration and possible dangers in the large scale desensitisation of secondary school children. Public Health 74; 88 (3): 121-9. **Does not apply to any of the key questions** Holt, P. G. Primary prevention by early intervention with specific immunotherapy. Drugs Today (Barc) 2008; 44 Suppl B 75-7. **No original data**Hommers, L., Ellert, U., Scheidt-Nave, C., and Langen, U. Factors contributing to conductance and outcome of specific immunotherapy: data from the German National Health Interview and Examination Survey 1998. Eur J Public Health 2007; 17 (3): 278-84. **Does not apply to any of the key questions**Horak, F. and Watson, K. A comparison of two grass pollen extracts in the treatment of hay fever. Allergol ## Immunopathol (Madr) 87; 15 (2): 59-64. Therapy NOT AVAILABLE in the U.S Horak, F. Costs of allergy therapy. Wien Med Wochenschr 99; 149 (14-15): 444-6. **No original data** Horak, F., Jager, S., and Skoda-Turk, R. Reduced allergen immunotherapy of grass pollinosis (author's transl). Wien Klin Wochenschr Suppl 80; 117 36-8. ### Therapy NOT AVAILABLE in the U.S Horak, F., Jager, S., and Skoda-Turk, R. Reduced allergen immunotherapy of grass pollinosis (author's transl). Wien Klin Wochenschr Suppl 80; 117 36-8. ### Therapy NOT AVAILABLE in the U.S Horak, F., Jager, S., and Turk, R. Assessment of therapeutic success of a specific immunotherapy of grass pollen allergy. Laryngol Rhinol Otol (Stuttg) 83; 62 (9): 416-8. Does not apply to any of the key questions Horak, F., Jager, S., and Turk, R. Assessment of therapeutic success of a specific immunotherapy of grass pollen allergy. Laryngol Rhinol Otol (Stuttg) 83; 62 (9): 416-8. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions House dust mite specific sublingual immunotherapy in children with asthma and rhinitis; A long term followup after cessation of treatment Meeting abstract Hurst, D. S., Gordon, B. R., Fornadley, J. A., and Hunsaker, D. H. Safety of home-based and office allergy immunotherapy: A multicenter prospective study. Otolaryngol Head Neck Surg 99; 121 (5): 553-61. It does not meet ALL the inclusion criteria Hyposensitisation to house dust mites. Br Med J 80; 280 (6214): 589-90. No original data Hyposensitization in childhood asthma. Br Med J 68; 2 (5603): 478-9. No original data Hyposensitization in childhood hay fever. A comparison of refined and whole timothy extracts **Excluded at data abstraction** Hyposensitization with Dermatophagoides pteronyssinus antigen: trial in asthma induced by house dust **Excluded at data abstraction**Hyposensitization with Dermatophagoides pteronyssinus in house dust allergy: a controlled study of clinical and immunological effects **Excluded at data abstraction** Hyposensitization with extracts of Dermatophagoides pteronyssinus and house dust **Excluded at data abstraction** Ibero, M. and Castillo, M. J. Significant improvement of specific bronchial hyperreactivity in asthmatic children after 4 months of treatment with a modified extract of dermatophagoides pteronyssinus. J Investig Allergol Clin Immunol 2006; 16 (3): 194-202. Therapy NOT AVAILABLE in the U.S. IgE antibody measurements in ragweed hay fever. Relationship to clinical severity and the results of immunotherapy **Excluded at data abstraction** Iglesias-Cadarso, A., Hernandez-Weigand, P., Reano, M., Herrera, I., Sanchez-Morillas, L., and Perez-Pimiento, A. A prospective safety study of allergen immunotherapy in daily clinical practice. Allergol Immunopathol (Madr) 2004; 32 (5): 278-83. It does not meet ALL the inclusion criteria likura, Y., Otuka, T., Sakamoto, Y., Kimata, M., Akasawa, A., Uekusa, T., Saito, H., Sakaguchi, N., Koya, N., and Matsumoto, K. Study of clinical effects of immunotherapy in childhood asthma. Arb Paul Ehrlich Inst Bundesamt Sera Impfstoffe Frankf A M Immunotherapy as a method of causal treatment of atopic bronchial asthma **Library unable to locate** Immunotherapy in allergy to dog: a double-blind clinical study **Part of** 5737 97; (91): 45-55. It does not meet ALL the inclusion criteria Immunotherapy in bronchial asthma sensitive to pollens. Study of its efficacy **Library unable to locate** Immunotherapy in hay fever with two major allergens 19, 25 and partially purified extract of timothy grass pollen. A controlled double blind study. In vivo variables, season I **Part of** 4181 Immunotherapy is allergen-specific: A double-blind trial of mite or timothy extract in mite and grass dual-allergic patients **Library unable to locate**Immunotherapy of hay fever with ragweed antigen E: comparisons with whole pollen extract and placebos **Excluded at data abstraction** Immunotherapy vs inhaled budesonide in bronchial asthma: an open, parallel, comparative trial **Excluded** at data abstraction Immunotherapy with a fast updosed hypoallergenic SCIT formulation: A retrospective study on tolerability in children and adolescents **Meeting abstract** Immunotherapy with cat- and dog-dander extracts. IV. Effects of 2 years of treatment **Excluded at abstract level** Immunotherapy with partially purified and standardized animal dander extracts. I.
Clinical results from a double-blind study on patients with animal dander asthma **Duplicate** Immunotherapy with partially purified ansd standardized animal dander extracts. I. Clinical results from a double-blind study on patients with animal dander asthma **Excluded at data abstraction**Immunotherapy with sublingual birch pollen extract. A short-term double-blind placebo study **Excluded at data abstraction** Immunotherapy. CMAJ 2005; 173 (6 Suppl): S46-50. **No original data** Immunotherapy: new guidelines suggest a 'window' for prevention. Dis Manag Advis 2003; 9 (4): 59-61, 50. **No original data** Impact of sublingual immunotherapy on seasonal asthma and skin reactivity in children allergic to Parietaria pollen treated with inhaled fluticasone propionate **Duplicate** Imperial College London Randomized double blind placebo controlled trial of grass pollen immunotherapy using a cluster regime completed. ClinicalTrials.gov accessed 31 Jul 2008; Does not apply to any of the key questions No original data Imunoterapia com extrato de "Dermatophagoides pteronyssinus" em pacientes asmbticos **Library unable to locate** Imuunotherapy administered under the tongue to treat dust mite allergy **Library unable to locate**In 't Veen, J. C., Sterk, P. J., and Bel, E. H. Alternative strategies in the treatment of bronchial asthma. Clin Exp Allergy 2000; 30 (1): 16-33. **No original data** Inal, A., Altintas, D. U., Yilmaz, M., Karakoc, G. B., Kendirli, S. G., and Sertdemir, Y. Prevention of new sensitizations by specific immunotherapy in children with rhinitis and/or asthma monosensitized to house dust mite. J Investig Allergol Clin Immunol 2007; 17 (2): 85-91. **It does not meet ALL the inclusion criteria** Inci, D., Altintas, D. U., Kendirli, S. G., Yilmaz, M., and Karakoc, G. B. The effect of specific immunotherapy on exhaled breath condensate nitrite levels. Allergy 2006; 61 (7): 899-900. It does not meet ALL the inclusion criteria Increasing long-term safety of seasonal grass pollen sublingual immunotherapy: The ECRIT study **Library unable to locate** Influence of early specific immunotherapy by house dust mite allergens on development of asthma in children with atopic dermatitis **Library unable to locate** Initial results of specific desensitization of seasonal allergic rhinitis in the Otolaryngologic Clinic of the I.P. Pavlov Medical Institute in Plovdiv, Bulgaria **Library unable to locate** Injection of low-dose antigen attenuates the response to subsequent bronchoprovocative challenge **Excluded at data abstraction** Inmunoterapia alergqnica en asma bronquial Library unable to locate Intraseasonal short-time updosing with SQstandardised subcutaneous immunotherapy in patients with intermittent allergic rhinitis: a new therapeutic option **Meeting abstract** Investigation of asthma prevention by specific immunotherapy in children **Library unable to locate** Investigation of the immunologic basis of clinical improvement by immunotherapy (IT) with grass pollen and dermatophagoides pteronyssinus (Der p) extracts in asthma abstract **Abstract only** Ishimova, L. M., Sokolova, T. S., and Khutueva, S. K. h. Clinical aspects, specific diagnosis and hyposensitization in pollinosis in children. Pediatriia 70; 49 (4): 27-31. **RussianNon-English article** Ishizaki, T. and Kawakami, Y. Effect of Broncasma Berna on bronchial asthma. A double blind study. Schweiz Med Wochenschr 73; 103 (12): 455-9. **No** Isotypic and antigenic restriction of the blocking antibody response to ryegrass pollen: correlation of rye group I antigen-specific IgG1 with clinical response **Part of** 4861 Ito, H., Nishimura, J., Mamiya, S., Suzuki, M., Yokota, A., and Baba, S. A study of the changes in the level of serum IgG4 antibody and soluble CD23 (s-CD23) in nasal allergy patients with immunotherapy. Auris Nasus Larynx 93; 20 (3): 185-96. Therapy NOT AVAILABLE in the U.S Ito, K. Clinical study on hyposensitization therapy of bronchial asthma. Arerugi 68; 17 (3): 164-78. Other reason for exclusion (specify):chinese Ito, K. Clinical study on pollenosis. Nippon Naika Gakkai Zasshi 92; 81 (9): 1502-8. Therapy NOT AVAILABLE in the U.S Ito, K. Clinical study on pollenosis. Nippon Naika Gakkai Zasshi 92; 81 (9): 1502-8. **Therapy NOT AVAILABLE in the U.S** Ito, Y., Takahashi, Y., Fujita, T., and Fukuyama, S. Clinical effects of immunotherapy on Japanese cedar pollinosis in the season of cedar and cypress pollination. Auris Nasus Larynx 97; 24 (2): 163-70. It does not meet ALL the inclusion criteria Ito, Y., Takahashi, Y., Fujita, T., and Fukuyama, S. Clinical effects of immunotherapy on Japanese cedar pollinosis in the season of cedar and cypress pollination. Auris Nasus Larynx 97; 24 (2): 163-70. It does not meet ALL the inclusion criteria lusuf-zade, L. I. Effect of specific hyposensitization on the general and antigen-specific IgE content in the atopic form of bronchial asthma in children. Vopr Okhr Materin Det 80; 25 (3): 11-3. Not an RCT lusuf-zade, L. I. Effect of specific hyposensitization on the general and antigen-specific IgE content in the atopic form of bronchial asthma in children. Vopr Okhr Materin Det 80; 25 (3): 11-3. Not an RCT J. A. Bird and S. Abramson Pediatric asthma and allergy. Journal of Asthma and Allergy Educators 2011 2 (5): 253-254. It does not meet ALL the inclusion criteria J. Bucur, S. Dreborg, R. Einarsson, I. Ljungstedt-Pankman, J. E. Nilsson and G. Persson Immunotherapy with dog and cat allergen preparations in dog-sensitive and cat-sensitive asthmatics. Ann Allergy 1989 62 (4): 355-61. **Not an RCT** J. E. Lee, Y. S. Choi, M. S. Kim, D. H. Han, C. S. Rhee, C. H. Lee and D. Y. Kim Efficacy of sublingual immunotherapy with house dust mite extract in polyallergen sensitized patients with allergic rhinitis. 2011 (1): 79-84. **Not an RCT** J. O. Warner Immunotherapy in asthma. Paediatrics and Child Health 2011 21 (7): 329-330. **Not an RCT** J. Panasoff Slit vs. Slipt. Pediatric Allergy and Immunology 2011 22 (8): 876. **It does not meet ALL the inclusion criteria** Jablonski, K. and Tronnier, H. Tinnitus as a side effect of hyposensitization treatment. Case report. Derm Beruf Umwelt 86; 34 (2): 39-41. It does not meet ALL the inclusion criteriadOther reason for exclusion (specify):case report Jacobsen, L. Immunotherapy for the prevention of allergic diseases. Clin Allergy Immunol 2004; 18 529-40. **No original data** Jacquemin, M. G. and Saint-Remy, J. M. Epitopespecific down-regulation of anti-allergen antibodies following injection of allergen-antibody complexes in hypersensitive patients. Int Arch Allergy Immunol 95; 107 (1-3): 313-5. It does not meet ALL the inclusion criteria JAGGI, O. P. and VISWANATHAN, R. EVALUATION OF HYPOSENSITISATION IN CASES OF SEASONAL ASTHMA. J Indian Med Assoc 64; 43 107-11. It does not meet ALL the inclusion criteria Jahnz-Rozyk, K., Glodzinska-Wyszogrodzka, E., Rozynska-Polanska, R., Paluchowska, E., and Zabielski, L. S. The effect of specific immunotherapy on serum eotaxin level in patients with pollinosis: preliminary studies. Pol Merkur Lekarski 2001; 11 (63): 244-6. Other reason for exclusion (specify): Jahnz-Rozyk, K., Kuna, P., Pojda, Z., and Pirozynska, E. The effect of specific immunotherapy on the concentration of some chemokines in BALF in patients with atopic bronchial asthma. Pol Merkur Lekarski 96; 1 (4): 223-6. Other reason for exclusion (specify): Jahnz-Rozyk, K., Targowski, T., Glodzinska-Wyszogrodzka, E., and Plusa, T. Cc-chemokine eotaxin as a marker of efficacy of specific immunotherapy in patients with intermittent IgE-mediated allergic rhinoconjunctivitis. Allergy 2003; 58 (7): 595-601. Therapy NOT AVAILABLE in the U.S Jarisch, R. Specific immune therapy. Padiatr Padol 90; 25 (6): 405-7. It does not meet ALL the inclusion criteria Jarisch, R. Specific immune therapy. Padiatr Padol 90; 25 (6): 405-7. It does not meet ALL the inclusion criteria Jarisch, R., Sandor, I., Gotz, M., and Kummer, F. Immunotherapy of allergic disease. Studies on 460 patients. Hautarzt 79; 30 (7): 365-70. **Therapy NOT AVAILABLE in the U.S** Jarisch, R., Sandor, I., Gotz, M., and Popow, C. Specific immunotherapy of allergic diseases: application, effect and side-effects (author's transl). Wien Klin Wochenschr Suppl 80; 117 15-8. **No original data** Jarisch, R., Sandor, I., Gotz, M., and Popow, C. Specific immunotherapy of allergic diseases: application, effect and side-effects (author's transl). Wien Klin Wochenschr Suppl 80; 117 15-8. No original dataOther reason for exclusion (specify):venom Jerzynska, J., Stelmach, W., Majak, P., Brzozowska, A., Sobocinska, A., and Stelmach, I. Effect of specific immunotherapy on serum levels of tumor necrosis factor alpha in asthmatic children. Allergy Asthma Proc 2008; 29 (3): 274-9. It does not meet ALL the inclusion criteria Jo, T., Kikuchi, H., Hamaguchi, Y., Orita, R., and Komoto, K. Relationship between the specificity of the antigen used and its therapeutic effect in the hyposensitization therapy. Arerugi 70; 19 (9): 718-22. **Non-English article** Johnson, K. H. and Millard, P. S. Desensitization therapy for asthma in allergic children. J Fam Pract 97; 44 (5): 439-40. **No original data** Johnstone, D. E. Immunotherapy in children: past, present, and future. (Part I). Ann Allergy 81; 46 (1): 1-7. **No original data** Johnstone, D. E. Immunotherapy in children: past, present, and future. (Part II). Ann Allergy 81; 46 (2): 59-66. **No original data**Johnstone, D. E. Uses and abuses of hyposensitization in children. Am J Dis Child 72; 123 (1): 78-83. **Other reason for exclusion (specify): review** Jones, S. K., Lovell, C. R., and Peachey, R. D. Delayed onset of inflammatory nodules following hay fever desensitization injections. Clin Exp Dermatol 88; 13 (6): 376-8. **Therapy NOT AVAILABLE in the U.S** Jorde, W. and Kersten, W. Allergic pulmonary diseases in childhood. Diagnostic and therapeutic results. Med Klin 73; 68 (29): 961-5. **No
original data** Joshi, S. V., Tripathi, D. M., and Dhar, H. L. Allergen specific immunotherapy in nasobronchial allergy. Indian J Med Sci 2003; 57 (12): 527-34. It does not meet ALL the inclusion criteriano controls Jung, C. M., Prinz, J. C., Rieber, E. P., and Ring, J. A reduction in allergen-induced Fc epsilon R2/CD23 expression on peripheral B cells correlates with successful hyposensitization in grass pollinosis. J Allergy Clin Immunol 95; 95 (1 Pt 1): 77-87. It does not meet ALL the inclusion criteria Jung, C. M., Prinz, J. C., Rieber, E. P., and Ring, J. A reduction in allergen-induced Fc epsilon R2/CD23 expression on peripheral B cells correlates with successful hyposensitization in grass pollinosis. J Allergy Clin Immunol 95; 95 (1 Pt 1): 77-87. It does not meet ALL the inclusion criteriaTherapy NOT AVAILABLE in the U.S Juniper, E. F., Kline, P. A., Ramsdale, E. H., and Hargreave, F. E. Comparison of the efficacy and side effects of aqueous steroid nasal spray (budesonide) and allergen-injection therapy (Pollinex-R) in the treatment of seasonal allergic rhinoconjunctivitis. J Allergy Clin Immunol 90; 85 (3): 606-11. **No SIT** Juniper, E. In re: Van Bever HP, Stevens WJ. (JACI 1990;86: 141-6). J Allergy Clin Immunol 91; 88 (2): 283-4. **No original data** Juniper, E. In re: Van Bever HP, Stevens WJ. (JACI 1990;86: 141-6). J Allergy Clin Immunol 91; 88 (2): 283-4. **No original data** Just, J., Bodart, E., Pothel, E., Boule, M., Grimfeld, A., and Tournier, G. Value of accelerated hyposensitization with mixed allergens in severe childhood asthma. Ann Pediatr (Paris) 92; 39 (4): 236-40. It does not meet ALL the inclusion criteriano controls Justicia, J. L. and Mullol, J. Higher evidence for specific immunotherapy than reported in the ARIA update. J Allergy Clin Immunol 2008; 121 (2): 536; author reply 536. **No original data**Jutel, M., Akdis, M., Budak, F., Aebischer-Casaulta, C., Wrzyszcz, M., Blaser, K., and Akdis, C. A. IL-10 and TGF-beta cooperate in the regulatory T cell response to mucosal allergens in normal immunity and specific immunotherapy. Eur J Immunol 2003; 33 (5): 1205-14. **It does not meet ALL the inclusion criteria** Jutel, M., Akdis, M., Budak, F., Aebischer-Casaulta, C., Wrzyszcz, M., Blaser, K., and Akdis, C. A. IL-10 and TGF-beta cooperate in the regulatory T cell response to mucosal allergens in normal immunity and specific immunotherapy. Eur J Immunol 2003; 33 (5): 1205-14. It does not meet ALL the inclusion criteria K. Aas Hyposensitization in house dust allergy asthma. A double-blind controlled study with evaluation of the effect on bronchial sensitivity to house dust. Acta Paediatr Scand 1971 60 (3): 264-8. Other reason for exclusion (specify):house dust K. Nieminen, E. Valovirta and J. Savolainen Clinical outcome and IL-17, IL-23, IL-27 and FOXP3 expression in peripheral blood mononuclear cells of pollen-allergic children during sublingual immunotherapy. 2010 (1 Pt 2): e174-84. Does not apply to any of the key questions Not an RCT Kaad, P. H. and Ostergaard, P. A. The hazard of mould hyposensitization in children with asthma. Clin Allergy 82; 12 (3): 317-20. Other reason for exclusion (specify):ALUTARD--? depot prep Kaita, T. Studies on bronchial asthma in children. 3. Hyposensitization therapy of bronchial asthma in children. Hiroshima J Med Sci 67; 16 (3): 177-84. It does not meet ALL the inclusion criteriahouse dust Kakinoki, Y., Ohashi, Y., Nakai, Y., Tanaka, A., and Washio, Y. Pollen immunotherapy inhibits T helper 1 and 2 cell responses, but suppression of T helper 2 cell response is a more important mechanism related to the clinical efficacy. Arch Otolaryngol Head Neck Surg 2000; 126 (1): 63-70. It does not meet ALL the inclusion criteria no controls Kakinoki, Y., Ohashi, Y., Nakai, Y., Washio, Y., Nasako, Y., Tanaka, A., and Nakai, Y. Allergen induced mRNA expression of interleukin-5, but not of interleukin-4 and interferon-gamma, in peripheral blood mononuclear cells obtained before the pollen season predicts the clinical efficacy of immunotherapy for seasonal allergic rhinitis. Scand J Immunol 2000; 51 (2): 202-8. It does not meet ALL the inclusion criteria no controls Kaliner, M. and Lemanske, R. Rhinitis and asthma. JAMA 92; 268 (20): 2807-29. No original data Kalla, M., Rozniecki, J., Polanska, Z., and Swatko, A. Evaluation of the effectiveness of desensitization in bronchial asthma caused by house dust mites or grass pollen in the light of clinical results and the histamine and polymyxin inhalation test. Pol Tyg Lek 79; 34 (22): 865-8. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify): Kamin, W., Kopp, M. V., Erdnuess, F., Schauer, U., Zielen, S., and Wahn, U. Safety of anti-IgE treatment with omalizumab in children with seasonal allergic rhinitis undergoing specific immunotherapy simultaneously. Pediatr Allergy Immunol 2009; does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Kammoun, R., Yousfi, H., and Najah, S. 200 cases of Tunis Med 84; 62 (3): 217-20. It does not meet ALL allergic asthma treated with specific desensitization. the inclusion criteriano controlsTherapy NOT AVAILABLE in the U.S Kandil, A. A., Hasan, A., Taha, O., and El-Mesallamy, H. Eosinophil cationic protein as a diagnostic marker for asthmatic children treated by immunotherapy. Egypt J Immunol 2003; 10 (1): 67-76. It does not meet ALL the inclusion criteriahomemade extractsDoes not apply to any of the key questions Kane, P. A., Ayad, M., Hane, A., and Wane, S. Specific desensitization, basic treatment of asthma. Our experience in Dakar apropos of 56 cases. Dakar Med 80; 25 (1): 51-8. It does not meet ALL the inclusion criteriano controls Kang, B. C., Johnson, J., Morgan, C., and Chang, J. L. The role of immunotherapy in cockroach asthma. J Asthma 88; 25 (4): 205-18. It does not meet ALL the inclusion criteria KAPLAN, M. A., SPITZER, R. H., GUTMAN, A. A., and KALAYIL, P. K. HYPOSENSITIZATION STUDIES WITH A PURIFIED DWARF RAGWEED FRACTION. Ann Allergy 63; 21 494-504. It does not meet ALL the inclusion criteriano controlsTherapy NOT AVAILABLE in the U.S Karaayvaz, M. and Ozanguc, N. Recall urticaria: a case report. J Allergy Clin Immunol 96; 97 (6): 1419-20. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Karaayvaz, M., Erel, F., Caliskaner, Z., and Ozanguc, N. Systemic reactions due to allergen immunotherapy. J Investig Allergol Clin Immunol 99; 9 (1): 39-44. It does not meet ALL the inclusion criteria Karakaya, G., Sahin, S., and Fuat Kalyoncu, A. Erythema multiforme: As a complication of allergen-specific immunotherapy. Allergol Immunopathol (Madr) 2001; 29 (6): 276-8. Other reason for exclusion (specify):case report Karl, S. and Rakoski, J. Hyposensitization with crossreacting pollen allergens. Z Hautkr 88; 63 Suppl 4 55-7. **Non-English article** Karlsson, R., Agrell, B., Dreborg, S., Foucard, T., Kjellman, N. I., Koivikko, A., and Einarsson, R. A double-blind, multicenter immunotherapy trial in children, using a purified and standardized Cladosporium herbarum preparation. II. In vitro results. Allergy 86; 41 (2): 141-50. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Katelaris, C. H. Modern management of allergic rhinitis. Adv Otorhinolaryngol 97; 51 68-71. **No original dataOther reason for exclusion (specify): review** Kato, S., Nakai, Y., Ohashi, Y., and Kato, M. RAST in diagnosis and therapy of allergic rhinitis. Acta Otolaryngol Suppl 91; 486 209-16. It does not meet ALL the inclusion criteriano controlsDoes not apply to any of the key questions Kats, P. D., Ostroumov, A. I., Ametov, A. S., Iusuf-Zade, L. I., and Toritsina, L. K. Clinico-immunological characteristics of peroral specific hyposensitization in hay fevers in children. Pediatriia 85; (8): 18-21. ### Other reason for exclusion (specify): Oral IT not SLIT Kawakami, A., Koketsu, R., Suzukawa, M., Nagao, M., Hiraguchi, Y., Tokuda, R., Fujisawa, T., Nagase, H., Ohta, K., Yamamoto, K., and Yamaguchi, M. Blocking antibody is generated in allergic rhinitis patients during specific immunotherapy using standardized Japanese cedar pollen extract. Int Arch Allergy Immunol 2008; 146 Suppl 1 54-60. It does not meet ALL the inclusion criteriano controls Kawakami, A., Koketsu, R., Suzukawa, M., Nagao, M., Hiraguchi, Y., Tokuda, R., Fujisawa, T., Nagase, H., Ohta, K., Yamamoto, K., and Yamaguchi, M. Blocking antibody is generated in allergic rhinitis patients during specific immunotherapy using standardized Japanese cedar pollen extract. Int Arch Allergy Immunol 2008; 146 Suppl 1 54-60. It does not meet ALL the inclusion criteria Kelso, J. M., Jones, R. T., Tellez, R., and Yunginger, J. W. Oral allergy syndrome successfully treated with pollen immunotherapy. Ann Allergy Asthma Immunol 95; 74 (5): 391-6. It does not meet ALL the inclusion criteria Number of subjects in study is 6 or fewer on active treatment (Unless it reports harms) KERR, J. W. and MURCHISON, L. E. A CONTROLLED TRIAL OF POLLEN ADSORBATE IN THE TREATMENT OF HAY FEVER. Scott Med J 63; 8 484-8. Therapy NOT AVAILABLE in the U.S Kerr, J. W. Does immunotherapy have a role in the treatment of asthma?. Clin Allergy 86; 16 (2): 179-80. No original dataOther reason for exclusion (specify): letter Kersten, W. How and when is immunotherapy for pollen allergy carried out?. Med Klin 80; 75 (21): 751-4. It does not meet ALL the inclusion criteriano controls Keskin, O., Tuncer, A., Yildirim, S., Bursali, B., Adalioglu, G., and Sekerel, B. E. Does specific immunotherapy injection cause an increase in bronchial reactivity?. J Asthma 2005; 42 (9): 765-8. It does not meet ALL the inclusion criteriano rel outcomesDoes not apply to any of the key questions Kim, H. B., Jin, H. S., Lee, S. Y., Kim, J. H., Kim, B. S., Park, S. J., and Hong, S. J. The effect of rush immunotherapy with house dust mite in the production of IL-5 and IFN-gamma from the peripheral blood T
cells of asthmatic children. J Korean Med Sci 2009; 24 (3): 392-7. It does not meet ALL the inclusion criteria Kim, S. T., Han, D. H., Moon, I. J., Lee, C. H., Min, Y. G., and Rhee, C. S. Clinical and immunologic effects of sublingual immunotherapy on patients with allergic rhinitis to house-dust mites: 1-year follow-up results. Am J Rhinol Allergy 2010; 24 (4): 271-5. It does not meet ALL the inclusion criteriano controls Kim, S. T., Han, D. H., Moon, I. J., Lee, C. H., Min, Y. G., and Rhee, C. S. Clinical and immunologic effects of sublingual immunotherapy on patients with allergic rhinitis to house-dust mites: 1-year follow-up results. Am J Rhinol Allergy 2010; 24 (4): 271-5. It does not meet ALL the inclusion criteria Kimura, I., Tanizaki, Y., Goda, Y., Komagoe, H., and Kitani, H. Decrease in reactivity of basophils by immunotherapy with housedust extract. Clin Allergy 85; 15 (1): 1-7. It does not meet ALL the inclusion criteria King, T. P. and Norman, P. S. Standardized extracts, weeds. Clin Rev Allergy 86; 4 (4): 425-33. **No** original data Kitao, Y. Investigation of specific immunotherapy in patients with nasal allergy to housedust and mite: histamine release assay from their peripheral leukocytes. Nippon Jibiinkoka Gakkai Kaiho 87; 90 (6): 896-902. Does not apply to any of the key questions Klein, G. L. and Ziering, R. W. Diagnosis and treatment of allergic rhinitis and asthma in infancy and childhood. Compr Ther 84; 10 (3): 26-30. **No original data** Klein, G. L. and Ziering, R. W. Diagnosis and treatment of allergic rhinitis and asthma in infancy and childhood. Compr Ther 84; 10 (3): 26-30. **No original data** Klein, J. S. Ragweed immunotherapy in adult asthma. N Engl J Med 96; 335 (3): 204; author reply 205-6. **No original data** Klein-Tebbe, J. and Kunkel, G. Current status of specific hyposensitization in the treatment of bronchial asthma. Pneumologie 91; 45 (8): 630-2. **No original data** Kljaic-Turkalj, M., Cvoriscec, B., Tudoric, N., Stipic-Markovic, A., Rabatic, S., Trescec, A., Gagro, A., and Dekaris, D. Decrease in CD23+ B lymphocytes and clinical outcome in asthmatic patients receiving specific rush immunotherapy. Int Arch Allergy Immunol 96; 111 (2): 188-94. It does not meet ALL the inclusion criteria Koker, O., Guneser, S., Altintas, D., and Kozanoglu, M. Effect of specific immunotherapy in Dermatophagoides pteronyssinus allergic children. Acta Paediatr Jpn 94; 36 (2): 150-2. It does not meet ALL the inclusion criteria Komagoe, H., Sudo, M., Tanizaki, Y., Kitani, H., Goda, Y., Sasaki, Y., Tada, S., Takahashi, K., and Kimura, I. Changes in basophil reactivity during immunotherapy with house dust. Arerugi 84; 33 (3): 131-4 Non-English article: japanese Kopitowski, Karin Inmunoterapia con alergenos para el asma. Evid. actual. prbct. ambul 2004; 7 (1): 26-27. Other reason for exclusion (specify):case report 27. Other reason for exclusion (specify):case report Kopp, M. V., Hamelmann, E., Zielen, S., Kamin, W., Bergmann, K.C., Sieder, C., Stenglein, S., Seyfried Ropp, M. V., Hamelmann, E., Zielen, S., Kamin, W., Bergmann, K. C., Sieder, C., Stenglein, S., Seyfried, S., and Wahn, U. Combination of omalizumab and specific immunotherapy is superior to immunotherapy in patients with seasonal allergic rhinoconjunctivitis and co-morbid seasonal allergic asthma. Clin Exp Allergy 2009; 39 (2): 271-9. Therapy NOT AVAILABLE in the U.S Kopp, M. V., Stenglein, S., Kamin, W., Friedrichs, F., von Berg, A., Zielen, S., Hamelmann, E., Wahn, U., and Kuehr, J. Omalizumab (Xolair) in children with seasonal allergic rhinitis: leukotriene release as a potential in vitro parameter to monitor therapeutic effects. Pediatr Allergy Immunol 2007; 18 (6): 523-7. It does not meet ALL the inclusion criteria Korzeniowska-Zuk, E. and Romanski, B. Studies on the possibility of desensitizing patients sensitive to plant pollens and house dust by an oral route. Pneumonol Alergol Pol 92; 60 (7-8): 32-8. Other reason for exclusion (specify): oral IT Kossowski, S., Gieldanowski, J., Greczek-Harkawy, J., and Ziemski, Z. L. Clinical and immunologic studies on fetid atrophic rhinitis (ozena) of the nasopharyngeal cavity treated with a specific vaccine. Arch Immunol Ther Exp (Warsz) 73; 21 (5): 715-20. It does not meet ALL the inclusion criteria Kossowski, S., Gieldanowski, J., Greczek-Harkawy, J., and Ziemski, Z. L. Clinical and immunologic studies on fetid atrophic rhinitis (ozena) of the nasopharyngeal cavity treated with a specific vaccine. Arch Immunol Ther Exp (Warsz) 73; 21 (5): 715-20. It does not meet ALL the inclusion criteriaNo SIT Kowal, K., Nolte, H., Skov, P. S., and DuBuske, L. M. Effect of allergen-specific immunotherapy on recombinant human interleukin 3-mediated amplification of allergen-induced basophil histamine release. Allergy Asthma Proc 2005; 26 (6): 456-62. It does not meet ALL the inclusion criteria Kowal, K., Nolte, H., Skov, P. S., and DuBuske, L. M. Effect of allergen-specific immunotherapy on recombinant human interleukin 3-mediated amplification of allergen-induced basophil histamine release. Allergy Asthma Proc 2005; 26 (6): 456-62. It does not meet ALL the inclusion criteria Kowal, K., Osada, J., Zukowski, S., Dabrowska, M., Dubuske, L., and Bodzenta-Lukaszyk, A. Expression of interleukin 4 receptors in bronchial asthma patients who underwent specific immunotherapy. Ann Allergy Asthma Immunol 2004; 93 (1): 68-75. It does not meet ALL the inclusion criteria Kowal, K., Osada, J., Zukowski, S., Dabrowska, M., Dubuske, L., and Bodzenta-Lukaszyk, A. Expression of interleukin 4 receptors in bronchial asthma patients who underwent specific immunotherapy. Ann Allergy Asthma Immunol 2004; 93 (1): 68-75. patient preference Krouse, J. H. and Krouse, H. J. Efficacy of immunotherapy based on skin end-point titration. Otolaryngol Head Neck Surg 2000; 123 (3): 183-7. It does not meet ALL the inclusion criteria Dose not specified Kruszewski, J. and Raczka, A. Allergen-specific IgG-4 in patients with atopic diseases of the respiratory tract. Arch Immunol Ther Exp (Warsz) 93; 41 (2): 115-9. It does not meet ALL the inclusion criteria Kruszewski, J., Makowska, U., Wasek, Z., and Plusa, T. Changes in various immunobiochemical parameters in patients with bronchial asthma during specific desensitization. Pneumonol Pol 84; 52 (2): Kuehr, J., Brauburger, J., Zielen, S., Schauer, U., Kamin, W., Von Berg, A., Leupold, W., Bergmann, K. 77-81. Polish Non-English article C., Rolinck-Werninghaus, C., Grave, M., Hultsch, T., and Wahn, U. Efficacy of combination treatment with anti-IgE plus specific immunotherapy in polysensitized children and adolescents with seasonal allergic rhinitis. J Allergy Clin Immunol 2002; 109 (2): 274-80. **No SIT**Kumar, R. Evaluation of skin tests and desensitization Kumar, R. Evaluation of skin tests and desensitization in allergic rhinitis. J Laryngol Otol 77; 91 (9): 795-803. It does not meet ALL the inclusion criteria Dose not specified Kumar, R. Evaluation of skin tests and desensitization in allergic rhinitis. J Laryngol Otol 77; 91 (9): 795-803. It does not meet ALL the inclusion criteria Kuna, P., Alam, R., Kuzminska, B., and Rozniecki, J. The effect of preseasonal immunotherapy on the production of histamine-releasing factor (HRF) by mononuclear cells from patients with seasonal asthma: results of a double-blind, placebo-controlled, randomized study. J Allergy Clin Immunol 89; 83 (4): 816-24. Therapy NOT AVAILABLE in the U.S Kuna, P., Alam, R., Kuzminska, B., and Rozniecki, J. The effect of preseasonal immunotherapy on the production of histamine-releasing factor (HRF) by mononuclear cells from patients with seasonal asthma: results of a double-blind, placebo-controlled, randomized study. J Allergy Clin Immunol 89; 83 (4): 816-24. Therapy NOT AVAILABLE in the U.S. Kuznetsova, N. I., Molotilov, B. A., Balabolkin, I. I., and Paziuk, E. A. Clinico-immunological evaluation of the effectiveness of specific hyposensitization in children with allergic diseases. Pediatriia 82; (2): 35-7. polishNon-English article L. C. Grammer, M. A. Shaughnessy, I. M. Suszko, J. J. Shaughnessy and R. Patterson Persistence of efficacy after a brief course of polymerized ragweed allergen: a controlled study. J Allergy Clin Immunol 1984 73 (4): 484-9. **Not an RCT** L. M. Dubuske, A. J. Frew, F. Horak, P. K. Keith, C. J. Corrigan, W. Aberer, T. Holdich and K. J. and von Weikersthal-Drachenberg Ultrashort-specific immunotherapy successfully treats seasonal allergic rhinoconjunctivitis to grass pollen. 2011 (3): 239-47. Does not apply to any of the key questions L. Zhang, C. S. Wang and D. M. Han Indication and safety of immunological treatment in pediatric allergic rhinitis. Zhonghua Er Bi Yan Hou Tou Jing Wai Ke Za Zhi 2011 46 (1): 17-8. No original data Laaksonen, K., Junikka, M., Lahesmaa, R., Terho, E. O., and Savolainen, J. In vitro allergen-induced mRNA expression of signaling lymphocytic activation molecule by PBMC of patients with allergic rhinitis is increased during specific pollen immunotherapy. J Allergy Clin Immunol 2003; 112 (6): 1171-7. It does not meet ALL the inclusion criteria Lack, G., Nelson, H. S., Amran, D., Oshiba, A., Jung, T., Bradley, K. L., Giclas, P. C., and Gelfand, E. W. Rush immunotherapy results in allergen-specific alterations in lymphocyte function and interferongamma production in CD4+ T cells. J Allergy Clin Immunol 97; 99 (4): 530-8. It does not meet ALL the inclusion criteria Laetsch, C. and Wuthrich, B. Peroral desensitization of inhalation allergies in childhood: treatment results. Schweiz Med Wochenschr 73; 103 (9): 342-7. It does not meet ALL the inclusion criteria Lahoz, F., Ruiz Ocana, F. M., Marin Nunez, F., Perez Guerrero, J., and Sastre Castillo, A. Behavior of cutaneous sensitivity in allergic asthma under specific treatment. Allerg Asthma (Leipz) 68; 14 (3): 122-35. It does not meet ALL the inclusion criteria Lalek, N., Kosnik, M., Silar, M., and Korosec, P.
Immunoglobulin G-dependent changes in basophil allergen threshold sensitivity during birch pollen immunotherapy. Clin Exp Allergy 2010; 40 (8): 1186-93. Therapy NOT AVAILABLE in the U.S Lawrence, A. W. Clinical aspects of respiratory tract allergic diseases in Jamaica, West Indies. Ann Allergy 82; 49 (4): 225-8. No SIT Le Roux, P., Briquet, M. T., Boulloche, J., and Le Luyer, B. Accelerated desensitization in asthma. 2year evaluations follow-up of 16 children. Arch Fr Pediatr 91; 48 (5): 374-5. It does not meet ALL the inclusion criteria.d Lee, H. B. and Adkinson, N. F. Jr Measurement of IgG blocking antibody in human serum: comparison of ELISA with monoclonal antibody and fluorogenic substrate and Staphylococcus protein A solid-phase RIA. J Allergy Clin Immunol 88; 82 (1): 11-9. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Leng, X. and Ye, S. T. One year observation of immunotherapy for Artemisia hay fever in China: a clinical and immunological study. Asian Pac J Allergy Immunol 87; 5 (2): 167-72. It does not meet ALL the inclusion criteria Levy, D. A., Lichtenstein, L. M., Goldstein, E. O., and Ishizaka, K. Immunologic and cellular changes accompanying the therapy of pollen allergy. J Clin Invest 71; 50 (2): 360-9. It does not meet ALL the inclusion criteriano control 2nd yrDoes not apply to any of the key questions Lewith, G. T., Watkins, A. D., Hyland, M. E., Shaw, S., Broomfield, J. A., Dolan, G., and Holgate, S. T. Use of ultramolecular potencies of allergen to treat asthmatic people allergic to house dust mite: double blind randomised controlled clinical trial. BMJ 2002; 324 (7336): 520. It does not meet ALL the inclusion criteria Leynadier, F., Lambin, P., Murrieta, M., and Dry, J. Blocking antibodies to inhalant allergens and asthma. Allerg Immunol (Paris) 91; 23 (8): 341-7. **No original data** Li, J. Specific immunotherapy of bronchial asthma. Zhonghua Jie He He Hu Xi Za Zhi 2007; 30 (7): 487-9. Other reason for exclusion (specify):chinese Liao, T. N. and Hsieh, K. H. Altered production of histamine-releasing factor (HRF) activity and responsiveness to HRF after immunotherapy in children with asthma. J Allergy Clin Immunol 90; 86 (6 Pt 1): 894-901. It does not meet ALL the inclusion criteria,d Liao, T. N. and Hsieh, K. H. Altered production of histamine-releasing factor (HRF) activity and responsiveness to HRF after immunotherapy in children with asthma. J Allergy Clin Immunol 90; 86 (6 Pt 1): 894-901. It does not meet ALL the inclusion criteria.d Lichtenstein, L. M. An evaluation of the role of immunotherapy in asthma. Am Rev Respir Dis 78; 117 (2): 191-7. Other reason for exclusion (specify):Editorial (specify):Editorial Lichtenstein, L. M. An evaluation of the role of immunotherapy in asthma. Am Rev Respir Dis 78; 117 (2): 191-7. No original data Lichtenstein, L. M. and Levy, D. A. Is desensitization' for ragweed hay fever immunologically specific?. Int Arch Allergy Appl Immunol 72; 42 (4): 615-26. It does not meet ALL the inclusion criteria Lichtenstein, L. M., Norman, P. S., and Winkenwerder, W. L. Antibody response following Winkenwerder, W. L. Antibody response following immunotherapy in ragweed hay fever: Allpyral vs. whole ragweed extract. J Allergy 68; 41 (1): 49-57. It does not meet ALL the inclusion criteriano cx outcomesTherapy NOT AVAILABLE in the U.S Not an RCT Lichtenstein, L. M., Norman, P. S., and Winkenwerder, W. L. Antibody response following immunotherapy in ragweed hay fever: Allpyral vs. whole ragweed extract. J Allergy 68; 41 (1): 49-57. It does not meet ALL the inclusion criteriaTherapy NOT AVAILABLE in the U.S Not an RCT Limb, S. L., Brown, K. C., Wood, R. A., Wise, R. A., Eggleston, P. A., Tonascia, J., Hamilton, R. G., and Adkinson, N. F. Jr Adult asthma severity in individuals with a history of childhood asthma. J Allergy Clin Immunol 2005; 115 (1): 61-6. It does not meet ALL the inclusion criteria Lin, K. L., Wang, S. Y., and Hsieh, K. H. Analysis of house dust mite-specific IgE, IgG4, and IgG antibodies during immunotherapy in asthmatic children. Ann Allergy 91; 67 (1): 63-9. It does not meet ALL the inclusion criteria Lin, Y. L., Shieh, C. C., and Wang, J. Y. The functional insufficiency of human CD4+CD25 high Tregulatory cells in allergic asthma is subjected to TNF-alpha modulation. Allergy 2008; 63 (1): 67-74. **Does not apply to any of the key questions**Linneberg, A. and Bodtger, U. The use of grass pollen-specific immunotherapy among grass pollen allergic rhinitis in the general population. Allergy 2007; 62 (7): 825-6. **It does not meet ALL the inclusion criteria** Linneberg, A. and Bodtger, U. The use of grass pollen-specific immunotherapy among grass pollen allergic rhinitis in the general population. Allergy 2007; 62 (7): 825-6. **No original data**Lipkowitz, M. A., Schatz, M., Cook, T. J., Ford, L., Frankel, S. J., Gluck, J., Leibner, D., Leija, J. G., Luskin, A., Ortega-Carr, D., and Spector, S. L. When allergies and asthma complicate pregnancy. Ann Allergy Asthma Immunol 98; 81 (1): 30-4. **No original data** Litwin, A., Flanagan, M., Entis, G., Gottschlich, G., Esch, R., Gartside, P., and Michael, J. G. Immunologic effects of encapsulated short ragweed extract: a potent new agent for oral immunotherapy. Ann Allergy Asthma Immunol 96; 77 (2): 132-8. #### Therapy NOT AVAILABLE in the U.S Litwin, A., Flanagan, M., Entis, G., Gottschlich, G., Esch, R., Gartside, P., and Michael, J. G. Immunologic effects of encapsulated short ragweed extract: a potent new agent for oral immunotherapy. Ann Allergy Asthma Immunol 96; 77 (2): 132-8. It ### does not meet ALL the inclusion criteriamicroencaplsulated ragweed for Oral ITTherapy NOT AVAILABLE in the U.S Litwin, A., Flanagan, M., Entis, G., Gottschlich, G., Esch, R., Gartside, P., and Michael, J. G. Oral immunotherapy with short ragweed extract in a novel encapsulated preparation: a double-blind study. J Allergy Clin Immunol 97; 100 (1): 30-8. **Does not apply to any of the key questions** Litwin, M., Materna, B., Grenda, R., Grzesiowski, P., Pilecki, O., Reszczynska, Z., Wozniewicz, B., Kluge, P., and Iwanicka, K. Tubulointerstitial nephritis related to immunotherapy and immunostimulation: a report of two cases. Pol Merkur Lekarski 2001; 11 (63): 254-8. **Not an RCT** Lizaso, M. T., Tabar, A. I., Garcia, B. E., Gomez, B., Algorta, J., Asturias, J. A., and Martinez, A. Doubleblind, placebo-controlled Alternaria alternata immunotherapy: in vivo and in vitro parameters. Pediatr Allergy Immunol 2008; 19 (1): 76-81. **Does not apply to any of the key questions** Ljaljevic, J. and Ljaljevic, M. Changes in humoral reactivity in pollinosis before, during, and after the completion of specific hyposensitization. Glas Srp Akad Nauka Med 79; (31): 71-80. **Does not apply to any of the key questions** Local nasal immunotherapy. Proceedings of a satellite symposium to the XVI Congress of European Academy of Allergology and Clinical Immunology. Madrid, June 1995. Allergy 97; 52 (33 Suppl): 5-44. **No original data** Lockey, R. F., Benedict, L. M., Turkeltaub, P. C., and Bukantz, S. C. Fatalities from immunotherapy (IT) and skin testing (ST). J Allergy Clin Immunol 87; 79 (4): 660-77. **Not an RCT** Loechel, I. and Kern, A. Desensitization therapy with aqueous pollen extracts in pollinosis. Dermatol Monatsschr 70; 156 (6): 602-7. **No original data** Lofkvist, T., Agrell, B., Dreborg, S., and Svensson, G. Effects of immunotherapy with a purified standardized allergen preparation of Dermatophagoides farinae in adults with perennial allergic rhinoconjunctivitis. Allergy 94; 49 (2): 100-7. **It does not meet ALL the inclusion criteria** Lokar, R., Kolbas, V., Sabioncello, A., and Rabatic, S. T-lymphocyte subpopulations in children's atopic asthma. Allerg Immunol (Leipz) 90; 36 (2): 87-94. It does not meet ALL the inclusion criteria Lombardi, C., Gani, F., Landi, M., Falagiani, P., Bruno, M., Canonica, G. W., and Passalacqua, G. Quantitative assessment of the adherence to sublingual immunotherapy. J Allergy Clin Immunol 2004; 113 (6): 1219-20. Therapy NOT AVAILABLE in the U.S Long-term immunologic effects of broad-spectrum aeroallergen immunotherapy **Part of** 136 Loren, M. L. Treatment of seasonal allergic rhinitis: useless versus helpful allergy therapy. BMJ 2003; 327 (7425): 1229. **No original data**Loureiro, G., Tavares, B., Chieira, C., and Pereira, C. Effect of Dermatophagoides specific immunotherapy on cutaneous reactivity. Eur Ann Allergy Clin Immunol 2007; 39 (1): 5-8. **It does not meet ALL the inclusion criteria** Loveless, M. H., Yost, W. L., and Lazarus, J. Safety and effectiveness of 7-n-hexyloctadecane as a vehicle in pollen repositories against hay fever. Ann Allergy 68; 26 (2): 70-9. It does not meet ALL the inclusion criteria Lowance, M. I. Emulsified extract: 1967 report. South Med J 68; 61 (9): 990-2. It does not meet ALL the inclusion criteriaTherapy NOT AVAILABLE in the U.S Lower, T., Henry, J., Mandik, L., Janosky, J., and Friday, G. A. Jr Compliance with allergen immunotherapy. Ann Allergy 93; 70 (6): 480-2. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Lowewe, G. Specific desensitization in hay fever with commercial allergen extracts. Z Arztl Fortbild (Jena) 66; 60 (21): 1211-3. It does not meet ALL the inclusion criteria Lowewe, G. Specific desensitization in hay fever with commercial allergen extracts. Z Arztl Fortbild (Jena) 66; 60 (21): 1211-3. It does not meet ALL the inclusion criteria Lu, F. M., Chou, C. C., Chiang, B. L., and Hsieh, K. H. Immunologic changes during immunotherapy in asthmatic children: increased IL-13 and allergen-specific IgG4 antibody levels. Ann Allergy Asthma Immunol 98; 80 (5): 419-23. It does not meet ALL the inclusion criteria Lucarelli, S., Frediani, T., Finocchi, M., Marchetti, F., Businco, E., and Businco, L. Blocking antibodies after specific hyposensitization therapy in asthmatic children
(author's transl). Ann Sclavo 76; 18 (5): 763-6. **Does not apply to any of the key questions** Lue, K. H. and Hsieh, K. H. Changes of allergenspecific antibodies, circulating immune complexes and restoration of polymorphonuclear leukocyte function after hyposensitization. Asian Pac J Allergy Immunol 89; 7 (1): 9-14. **It does not meet ALL the inclusion criteria** Lue, K. H. and Hsieh, K. H. Changes of allergenspecific antibodies, circulating immune complexes and restoration of polymorphonuclear leukocyte function after hyposensitization. Asian Pac J Allergy Immunol 89; 7 (1): 9-14. It does not meet ALL the inclusion criteria Dose not specified Luigi, A., Senna, G., Mezzelani, P., and Pappalardo, G. Safety of specific immunotherapy: a retrospective study. J Investig Allergol Clin Immunol 94; 4 (5): 250-4. **Not an RCT** Lukan, N., Racz, O., Mocnejova, I., and Tkac, I. Monitoring antioxidant enzymes in red cells during allergen immunotherapy. J Physiol Biochem 2008; 64 ### (2): 143-8. It does not meet ALL the inclusion criteria Luther, B. and Oehme, J. Results of and experience with immunotherapy in children with asthma or allergic rhinitis (author's transl). Monatsschr Kinderheilkd 81; 129 (8): 456-9. **Therapy NOT AVAILABLE in the U.S** M. F. Martin-Munoz, F. Pineda, T. Muinos, M. Fontan, S. Nevot, M. Bosque, J. Jurado Palomo, A. Torredemer, L. Valdesoiro, A. M. Martinez Canavate and C. Pedemonte Marco Changes in IL-10 and specific antibodies associated to successful Dermatophagoides pteronyssinus immunotherapy in children during the first year of treatment. Allergologia et Immunopathologia 2012 It does not meet ALL the inclusion criteria no clinical outcomes M. P. Vaughn Montelukast might improve compliance with subcutaneous immunotherapy treatments in patients with allergic asthma. Journal of Allergy and Clinical Immunology 2011 127 (1): 286. No SIT Mabry, R. L. and Mabry, C. S. Immunotherapy for allergic fungal sinusitis: the second year. Otolaryngol Head Neck Surg 97; 117 (4): 367-71. It does not meet ALL the inclusion criteriaNot an RCT Macaulay, D. B. Hyposensitization with emulsified pollen extracts in Britain. Int Arch Allergy Appl Immunol 65; 28 (1): 12-20. Does not apply to any of the key questions Macchia, L., Caiaffa, M. F., Di Felice, G., Pini, C., Bariletto, G., Strada, S., and Tursi, A. Changes in skin reactivity, specific IgE and IgG levels after one year of immunotherapy in olive pollinosis. Allergy 91; 46 (6): 410-8. Does not apply to any of the key questions Macchia, L., Caiaffa, M. F., Di Felice, G., Pini, C., Bariletto, G., Strada, S., and Tursi, A. Changes in skin reactivity, specific IgE and IgG levels after one year of immunotherapy in olive pollinosis. Allergy 91; 46 (6): 410-8. It does not meet ALL the inclusion criteria Machiels, J. J., Buche, M., Somville, M. A., Jacquemin, M. G., and Saint-Remy, J. M. Complexes of grass pollen allergens and specific antibodies reduce allergic symptoms and inhibit the seasonal increase of IgE antibody. Clin Exp Allergy 90; 20 (6): 653-60. Therapy NOT AVAILABLE in the U.S Machiels, J. J., Buche, M., Somville, M. A., Jacquemin, M. G., and Saint-Remy, J. M. Complexes of grass pollen allergens and specific antibodies reduce allergic symptoms and inhibit the seasonal increase of IgE antibody. Clin Exp Allergy 90; 20 (6): 653-60. It does not meet ALL the inclusion criteriaTherapy NOT AVAILABLE in the U.S Machiels, J. J., Lebrun, P. M., Jacquemin, M. G., and Saint-Remy, J. M. Significant reduction of nonspecific bronchial reactivity in patients with Dermatophagoides pteronyssinus-sensitive allergic asthma under therapy with allergen-antibody complexes. Am Rev Respir Dis 93; 147 (6 Pt 1): 1407-12. Therapy NOT AVAILABLE in the U.S Machiels, J. J., Lebrun, P. M., Jacquemin, M. G., and Saint-Remy, J. M. Significant reduction of nonspecific bronchial reactivity in patients with Dermatophagoides pteronyssinus-sensitive allergic asthma under therapy with allergen-antibody complexes. Am Rev Respir Dis 93; 147 (6 Pt 1): 1407-12. **Therapy NOT AVAILABLE in the U.S** Machiels, J. J., Somville, M. A., Jacquemin, M. G., and Saint-Remy, J. M. Allergen-antibody complexes can efficiently prevent seasonal rhinitis and asthma in grass pollen hypersensitive patients. Allergenantibody complex immunotherapy. Allergy 91; 46 (5): 335-48. Does not apply to any of the key questions Machiels, J. J., Somville, M. A., Lebrun, P. M., Lebecque, S. J., Jacquemin, M. G., and Saint-Remy, J. M. Allergic bronchial asthma due to Dermatophagoides pteronyssinus hypersensitivity can be efficiently treated by inoculation of allergenantibody complexes. J Clin Invest 90; 85 (4): 1024-35. Therapy NOT AVAILABLE in the U.S Madonini, E., Agostinis, F., Barra, R., Berra, A., Donadio, D., Pappacoda, A., Stefani, E., and Tierno, E. Long-term and preventive effects of sublingual allergen-specific immunotherapy: a retrospective, multicentric study. Int J Immunopathol Pharmacol 2003; 16 (1): 73-9. It does not meet ALL the inclusion criteriaNot an RCT and doesnt assess severe harms Madsen, F., Frolund, L., Christensen, M., Frost, A., and Petersen, U. S. Quality assurance ofallergen-specific immunotherapy during a national outbreak of anaphylaxis: results of a continuous sentinel event surveillance system. J Investig Allergol Clin Immunol 2009; 19 (4): 253-9. It does not meet ALL the inclusion criteria Madsen, F., Frolund, L., Christensen, M., Frost, A., and Petersen, U. S. Quality assurance of allergenspecific immunotherapy during a national outbreak of anaphylaxis: results of a continuous sentinel event surveillance system. J Investig Allergol Clin Immunol 2009; 19 (4): 253-9. obs case series Mahesh, P. A., Vedanthan, P. K., Amrutha, D. H., Giridhar, B. H., and Prabhakar, A. K. Factors associated with non-adherence to specific allergen immunotherapy in management of respiratory allergy. Indian J Chest Dis Allied Sci 2010; 52 (2): 91-5. It does not meet ALL the inclusion criteria Maintenance treatment. Journal of Investigational Allergology and Clinical Immunology 2010 20 (SUPPL. 1): 19-26. No original data Majak, P., Rychlik, B., and Stelmach, I. The effect of oral steroids with and without vitamin D3 on early efficacy of immunotherapy in asthmatic children. Clin Exp Allergy 2009; 39 (12): 1830-41. It does not meet ALL the inclusion criteria Majak, P., Rychlik, B., and Stelmach, I. The effect of oral steroids with and without vitamin D3 on early efficacy of immunotherapy in asthmatic children. Clin Exp Allergy 2009; 39 (12): 1830-41. **Does not apply to any of the key questions** Majak, P., Rychlik, B., Pulaski, L., Blauz, A., Agnieszka, B., Bobrowska-Korzeniowska, M., Kuna, P., and Stelmach, I. Montelukast treatment may alter the early efficacy of immunotherapy in children with asthma. J Allergy Clin Immunol 2010; 125 (6): 1220- ### 7. Other reason for exclusion (specify):Not a comparison of interest Majchel, A. M., Proud, D., Freidhoff, L., Creticos, P. S., Norman, P. S., and Naclerio, R. M. The nasal response to histamine challenge: effect of the pollen season and immunotherapy. J Allergy Clin Immunol 92; 90 (1): 85-91. **Does not apply to any of the key questions** Majchel, A. M., Proud, D., Freidhoff, L., Creticos, P. S., Norman, P. S., and Naclerio, R. M. The nasal response to histamine challenge: effect of the pollen season and immunotherapy. J Allergy Clin Immunol 92; 90 (1): 85-91. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Majori, M., Bertacco, S., Piccoli, M. L., Melej, R., Pileggi, V., and Pesci, A. Specific immunotherapy downregulates peripheral blood CD4 and CD8 T-lymphocyte activation in grass pollen-sensitive asthma. Eur Respir J 98; 11 (6): 1263-7. It does not meet ALL the inclusion criteria Majori, M., Bertacco, S., Piccoli, M. L., Melej, R., Pileggi, V., and Pesci, A. Specific immunotherapy downregulates peripheral blood CD4 and CD8 T-lymphocyte activation in grass pollen-sensitive asthma. Eur Respir J 98; 11 (6): 1263-7. It does not meet ALL the inclusion criteria Majori, M., Caminati, A., Corradi, M., Brianti, E., Scarpa, S., and Pesci, A. T-cell cytokine pattern at three time points during specific immunotherapy for mite-sensitive asthma. Clin Exp Allergy 2000; 30 (3): 341-7. It does not meet ALL the inclusion criteria Majori, M., Caminati, A., Corradi, M., Brianti, E., Scarpa, S., and Pesci, A. T-cell cytokine pattern at three time points during specific immunotherapy for mite-sensitive asthma. Clin Exp Allergy 2000; 30 (3): 341-7. It does not meet ALL the inclusion criteria MAKINO, S. STUDIES ON INHALATION TESTS IN BRONCHIAL ASTHMA. (III). INFLUENCE OF HYPOSENSITIZATION THERAPY ON THE SENSITIVITY OF THE RESPIRATORY TRACT TO ALLERGENS AND ACETYLCHOLINE.. Arerugi 64; 13 83-7. Does not apply to any of the key questions MAKINO, S. STUDIES ON INHALATION TESTS IN BRONCHIAL ASTHMA. (III). INFLUENCE OF HYPOSENSITIZATION THERAPY ON THE SENSITIVITY OF THE RESPIRATORY TRACT TO ALLERGENS AND ACETYLCHOLINE.. Arerugi 64; 13 83-7. Does not apply to any of the key questions Malling, H. J. and Bousquet, J. Subcutaneous immunotherapy for allergic rhinoconjunctivitis, allergic asthma, and prevention of allergic diseases. Clin Allergy Immunol 2008; 21 343-58. **No original data** Malling, H. J. and Djurup, R. Diagnosis and immunotherapy of mould allergy. VII. IgG subclass response and relation to the clinical efficacy of immunotherapy with Cladosporium. Allergy 88; 43 (1): 60-70. **Does not apply to any of the key questions** Malling, H. J. and Stahl Skov, P. Diagnosis and immunotherapy of mould allergy. VIII. Qualitative and quantitative estimation of IgE in Cladosporium immunotherapy. Allergy 88; 43 (3): 228-38. Does not apply to any of the key questions Malling, H. J. and Stahl Skov, P. Diagnosis and immunotherapy of mould allergy. VIII. Qualitative and quantitative estimation of IgE in Cladosporium immunotherapy. Allergy 88; 43 (3): 228-38. It does not
meet ALL the inclusion criteriaoes not apply to any of the key questions Malling, H. J. Diagnosis and immunotherapy of mould allergy. With special reference to Cladosporium herbarum. Dan Med Bull 90; 37 (1): 12-22. It does not meet ALL the inclusion criteria Malling, H. J. Immunotherapy as an effective tool in allergy treatment. Allergy 98; 53 (5): 461-72. No original data Malling, H. J. Immunotherapy for allergic rhinoconjunctivitis. Clin Allergy Immunol 2004; 18 495-509. No original data Malling, H. J. Immunotherapy for mold allergy. Clin Rev Allergy 92; 10 (3): 237-51. No original data Malling, H. J., Dreborg, S., and Weeke, B. Diagnosis and immunotherapy of mould allergy. VI. IgEmediated parameters during a one-year placebocontrolled study of immunotherapy with Cladosporium. Allergy 87; 42 (4): 305-14. It does not meet ALL the inclusion criteria Mancini, S., Wietrzykowska, R., Viviano, G., Pastori, A., and Giampaolo, R. Clinical trial in a child population with bronchial asthma. Minerva Pediatr 89; 41 (7): 359-62. italianNon-English article Mansoor, S. Treatment of bronchial asthma and other allergic diseases with a polyvalent antigen mixture. Landarzt 68; 44 (5): 237-40. No original data Marcoval, J., Moreno, A., and Mana, J. Subcutaneous sarcoidosis localised to sites of previous desensitizing injections. Clin Exp Dermatol 2008; 33 (2): 132-4. It does not meet ALL the inclusion criteria Marinkovich, V. Recent laboratory evidence of benefits from injection therapy for pollinosis. Northwest Med 70; 69 (6): 40. No original data Marogna, M., Bruno, M. E., Massolo, A., and Falagiani, P. Sublingual immunotherapy for allergic respiratory disease in elderly patients: a retrospective study. Eur Ann Allergy Clin Immunol 2008; 40 (1): 22-9. It does not meet ALL the inclusion criteria Marogna, M., Bruno, M., Massolo, A., and Falagiani, P. Long-lasting effects of sublingual immunotherapy for house dust mites in allergic rhinitis with bronchial hyperreactivity: A long-term (13-year) retrospective study in real life. Int Arch Alleray Immunol 2007: 142 Marogna, M., Colombo, F., Spadolini, I., Massolo, A., Berra, D., Zanon, P., Chiodini, E., Canonica, G. W., and Passalacqua, G. Randomized open comparison of montelukast and sublingual immunotherapy as add-on treatment in moderate persistent asthma due to birch pollen. J Investig Allergol Clin Immunol 2010; 20 (2): 146-52. **Does not apply to any of the key** (1): 70-8. It does not meet ALL the inclusion criteria ### questions Other reason for exclusion (specify):it is about montelukast Marogna, M., Massolo, A., Berra, D., Zanon, P., Chiodini, E., Canonica, G. W., and Passalacqua, G. The type of sensitizing allergen can affect the evolution of respiratory allergy. Allergy 2006; 61 (10): 1209-15. It does not meet ALL the inclusion criteria Marogna, M., Spadolini, I., and Massolo, A. Rhinitis and asthma co-morbidity in respiratory allergy due to house dust mite: results of an observational open controlled parallel group study in real-life setting. Eur Ann Allergy Clin Immunol 2005; 37 (4): 135-42. It does not meet ALL the inclusion criteria Marogna, M., Tiri, A., and Riva, G. Clinical practice improvement program for immunotherapy of respiratory allergic diseases. Int J Immunopathol Pharmacol 2001; 14 (2): 93-101. It does not meet ALL the inclusion criteria Marple, B., Newcomer, M., Schwade, N., and Mabry, R. Natural history of allergic fungal rhinosinusitis: a 4-to 10-year follow-up. Otolaryngol Head Neck Surg 2002; 127 (5): 361-6. It does not meet ALL the inclusion criteria Marsh, D. G., Lichtenstein, L. M., and Norman, P. S. Induction of IgE-mediated immediate hypersensitivity to group I rye grass pollen allergen and allergoids in non-allergic man. Immunology 72; 22 (6): 1013-28. **Does not apply to any of the key guestions** Marsh, D. G., Lichtenstein, L. M., and Norman, P. S. Induction of IgE-mediated immediate hypersensitivity to group I rye grass pollen allergen and allergoids in non-allergic man. Immunology 72; 22 (6): 1013-28. It does not meet ALL the inclusion criteria Marsh, D. G., Meyers, D. A., Freidhoff, L. R., Ehrlich- Kautzky, E., Roebber, M., Norman, P. S., Hsu, S. H., and Bias, W. B. HLA-Dw2: a genetic marker for human immune response to short ragweed pollen allergen Ra5. II. Response after ragweed immunotherapy. J Exp Med 82; 155 (5): 1452-63. Does not apply to any of the key questions Marshalik, B. E. The clinico-immunological validation of the combined use of specific immunotherapy and radon baths in pollinosis patients. Vopr Kurortol Fizioter Lech Fiz Kult 90; (6): 14-7. Other reason for exclusion (specify):Not a language of interest Marshall, G. D. Jr and Davis, F. Dusting off recombinant allergens. Nat Biotechnol 97; 15 (8): 718-9. **No original data** Martin-DuPan, R., Buser, F., and Neyroud, M. Treatment of pollen allergy using the cutaneous checker square method of Blamoutier and Guibert. Schweiz Rundsch Med Prax 71; 60 (44): 1469-72. It does not meet ALL the inclusion criteria Martinez-Canavate Burgos, A., Valenzuela-Soria, A., and Rojo-Hernandez, A. Immunotherapy with Alternaria alternata: present and future. Allergol Immunopathol (Madr) 2007; 35 (6): 259-63. It does **not meet ALL the inclusion criteria**Martinez-Canavate, A., Eseverri, J. L., Rodenas, R., Tabar, A. I., Gardee, J., Torres, J., Bone, J., and Pedemonte, C. Evaluation of paediatric tolerance to an extract of Alternaria alternata under two treatment regimes. A multicentre study. Allergol Immunopathol (Madr) 2005; 33 (3): 138-41. It does not meet ALL the inclusion criteria Martinez-Cocera, C., Sastre, J., Cimarra, M., Quirce, S., Fernandez-Rivas, M., Enriquez-Matas, A., Rodriguez-Alvarez, M., and Martin, S. Immunotherapy with a Phleum pratense allergen extract induces an immune response to a grass-mix allergen extract. J Investig Allergol Clin Immunol 2010; 20 (1): 13-9. Therapy NOT AVAILABLE in the U.S Martin-Gil, D., Neffen, H., and Oehling, A. Frequency of sensitization to different pollen groups and results of specific immunotherapy. Allergol Immunopathol (Madr) 78; 6 (4): 325-32. It does not meet ALL the inclusion criteriaNot an RCT and doesnt assess severe harmsDoes not apply to any of the key questions Martorell Aragones, A., Vila Martinez, R., and Colomer Sala, J. Bronchial asthma. Clinical evolution with hyposensitization (author's transl). An Esp Pediatr 80; 13 (2): 87-100. It does not meet ALL the inclusion criteria Maruo, H., Hashimoto, K., Shimoda, K., Shimanuki, K., Nakayama, T., Yamaguchi, H., Shiigai, N., Uchimura, K., Mitsubayashi, T., Akasaka, T., and et, a. I. Long-term follow up studies of bronchial asthma in children. II. Prognosis and complications, treatment and allergic evaluations. Arerugi 90; 39 (8): 662-9. Other reason for exclusion (specify):Not a language of interest Masamoto, T., Ohashi, Y., and Nakai, Y. Specific immunoglobulin E, interleukin-4, and soluble vascular cell adhesion molecule-1 in sera in patients with seasonal allergic rhinitis. Ann Otol Rhinol Laryngol 99; 108 (2): 169-76. **Does not apply to any of the key questions** Mastrandrea, F., Coradduzza, G., De Vita, L., Minardi, A., Scarcia, G., Marcucci, F., and Parmiani, S. CD34+cells in peripheral blood of healthy human beings and allergic subjects: clue to acute and minimal persistent inflammation. Allergol Immunopathol (Madr) 2002; 30 (4): 209-17. Does not apply to any of the key questions Not an RCT Mastrandrea, F., Coradduzza, G., Serio, G., Scarcia, G., and Minardi, A. T-cell receptor Vbeta repertoire in mite-allergic subjects after sublingual immunotherapy. J Investig Allergol Clin Immunol 2000; 10 (3): 142-8. Does not apply to any of the key questions Mastrandrea, F., Serio, G., Minardi, A., Coradduzza, G., Rossi, N., Scarcia, G., Maietta, G., Iacobelli, A., C., Rossi, N., Scarcia, G., Maietta, G., Iacobelli, A., Lamanna, C., and Tursi, A. IgE responses to Dermatophagoides pteronyssinus native major allergens Der p 1 and Der p 2 during long-term specific immunotherapy. Allergy 97; 52 (11): 1115-9. Not an RCT Mastrandrea, F., Serio, G., Minardi, A., Coradduzza, G., Rossi, N., Scarcia, G., Maietta, G., Iacobelli, A., Lamanna, C., and Tursi, A. IgE responses to Dermatophagoides pteronyssinus native major allergens Der p 1 and Der p 2 during long-term specific immunotherapy. Allergy 97; 52 (11): 1115-9. It does not meet ALL the inclusion criteria Matkova, K. P., Silkina, A. G., and Belous, V. M. Hyposensitizing therapy in an atopic form of bronchial asthma. Vrach Delo 77; (9): 60-1. RussianNon-**English article** Matloff, S. M., Bailit, I. W., Parks, P., Madden, N., and Greineder, D. K. Systemic reactions to immunotherapy. Allergy Proc 93; 14 (5): 347-50. It does not meet ALL the inclusion criteria no comparator group Matoga, S., Scislicki, A., Haluszka, J., and Kurzawa, R. Results of immunotherapy with HDM (Bencard) in children with bronchial asthma. Pediatr Pol 89; 64 (3): 167-72. polishNon-English article Matsumura, T., Tateno, K., and Nakajima, S. A new trial in hyposensitization therapy in bronchial asthma. J Asthma Res 72; 9 (3): 113-4. It does not meet ALL the inclusion criteriaNot an RCT and doesnt address any harms of interest Maunsell, K., Wraith, D. G., and Hughes, A. M. Hyposensitisation in mite asthma. Lancet 71; 1 (7706): 967-8. It does not meet ALL the inclusion criteria Mavroleon, G. Restoration of cytokine imbalance by immunotherapy. Clin Exp Allergy 98; 28 (8): 917-20. No original data Mayroleon, G. Restoration of cytokine imbalance by immunotherapy. Clin Exp Allergy 98; 28 (8): 917-20. Other reason for exclusion (specify): editorial May, C. D. and Aduna, N. Loss and recovery of leukocyte sensitivity to antigenic histamine release during intensive injection therapy with allergen extract. J Allergy Clin Immunol 71; 48 (5): 313-9. It does not meet ALL the inclusion criteria no cx May, C. D. Treatment of allergic disorders with injections of allergen extracts. Pediatr
Clin North Am 75; 22 (1): 221-5. No original data May, C. D., Schumacher, M. J., and Williams, C. S. Significance of concordant fluctuation and loss of leukocyte sensitivity to two allergens during injection therapy with one nonspecific desensitization. J Allergy Clin Immunol 72; 50 (2): 99-108. Does not apply to any of the key questions Not an RCT McAllen, M. K., Heaf, P. J., and McInroy, P. Depot grass-pollen injections in asthma: effect of repeated treatment on clinical response and measured bronchial sensitivity. Br Med J 67; 1 (5531): 22-5. Therapy NOT AVAILABLE in the U.S McGovern, J. P., Pierce, K. E., and Lee, R. E. Jr The allergic child and his challenge to the school. Clin Pediatr (Phila) 71; 10 (11): 636-44. Other reason for exclusion (specify): review McHugh, S. M. and Ewan, P. W. A clinical index: a new method to assess efficacy of allergen immunotherapy. Allergy 92; 47 (2 Pt 1): 115-20. It does not meet ALL the inclusion criteria McHugh, S. M. and Ewan, P. W. Reduction of increased serum neutrophil chemotactic activity mite allergy. Clin Exp Allergy 89; 19 (3): 327-34. Does not apply to any of the key questions following effective hyposensitization in house dust Mdinaradze, M. D. and Mikheeva, G. A. State of several indices of nonspecific immunity in children with bronchial asthma under specific hyposensitization therapy. Pediatriia 71; 50 (6): 27-31. It does not meet ALL the inclusion criteria Therapy NOT AVAILABLE in the U.S. MEACOCK, S. C., SHULMAN, R., FREEDMAN, S. O., and SEHON, A. H. IMMUNOLOGIC AND CLINICAL PROPERTIES OF TWO PURIFIED RAGWEED FRACTIONS. J Allergy Clin Immunol 65; 36 1-11. Does not apply to any of the key questionsTherapy NOT AVAILABLE in the U.S Measuring quality of life in the treatment of allergic rhinitis with specific immunotherapy - identifying the best suitable instrument Library unable to locate MEDA, P. and TESEO, L. RESULTS OF SPECIFIC DESENSITIZING THERAPY IN ALLERGIC RHINOPATHIES OF YOUNG AGE.. Minerva Pediatr 64; 16 1030-2. It does not meet ALL the inclusion criteria Meister, W. Current problems of long-term therapy and rehabilitation in bronchial asthma and obstructive bronchitis. Z Arztl Fortbild (Jena) 83; 77 (11): 477-81. **No original data** Melam, H. L., Pruzansky, J. J., and Patterson, R. Correlations between clinical symptoms, leukocyte sensitivity, antigen-binding capacity, and Prausnitz-Kustner activity in a longitudinal study of ragweed pollinosis. J Allergy 70; 46 (5): 292-9. Does not apply to any of the key questions- Number of subjects in study is 6 or fewer on active treatment Melam, H., Pruzansky, J., Patterson, R., and Singer, S. Clinical and immunologic studies of ragweed immunotherapy. J Allergy 71; 47 (5): 262-72. It does not meet ALL the inclusion criteria Mellerup, M. T., Hahn, G. W., Poulsen, L. K., and Malling, H. Safety of allergen-specific immunotherapy. Relation between dosage regimen, allergen extract, disease and systemic side-effects during induction treatment. Clin Exp Allergy 2000; 30 (10): 1423-9. It does not meet ALL the inclusion criteriaepot txTherapy NOT AVAILABLE in the U.S Menon, P., Menon, V., Hilman, B. C., Wolf, R., and Bairnsfather, L. Antinuclear antibodies and anticytoplasmic antibodies in bronchial asthma. J Allergy Clin Immunol 89; 84 (6 Pt 1): 937-43. Does not apply to any of the key questions Metzger, W. J. Indications for allergen immunotherapy during pregnancy. Compr Ther 90; 16 (3): 17-26. No original data Metzger, W. J., Richerson, H. B., and Wasserman, S. I. Generation and partial characterization of eosinophil chemotactic activity and neutrophil chemotactic activity during early and late-phase asthmatic response. J Allergy Clin Immunol 86; 78 (2): 282-90. It does not meet ALL the inclusion criteria Metzger, W. J., Turner, E., and Patterson, R. The safety of immunotherapy during pregnancy. J Allergy Clin Immunol 78; 61 (4): 268-72. Not an RCT MEULBROEK, H. J. ALLERGY TREATMENT. PERSONAL OBSERVATIONS WITH REPOSITORY ALLERGY THERAPY. J Kans Med Soc 64; 65 545- # 7. It does not meet ALL the inclusion criteriarepository txTherapy NOT AVAILABLE in the U.S MEULBROEK, H. J. THE ASTHMATIC PATIENT. ESSENTIALS IN THE MANAGEMENT OF ASTHMA. J Kans Med Soc 65; 66 76-8. Other reason for exclusion (specify): review MICHAELIAN, G. ALLERGIC ASTHMA AND ITS TREATMENT.. J Med Liban 63; 16 93-101. **No original data** Michel, F. B. Asthmology. Nouv Presse Med 79; 8 (34): 2725-7. **No original data** Miguel Lozano, R., Guerra Pasadas, F., Arenas Vacas, A., Daza Munoz, J. C., Torres Murillo, P., and Sanchez Guijo, P. Monitoring of various types of immunotherapy with gramineal pollens. II. Variation of humoral immunochemical parameters. Allergol Immunopathol (Madr) 92; 20 (6): 235-9. It does not meet ALL the inclusion criteria no dose specified Mikhailov, E. L. Peroral specific hyposensitization in ambrosia-induced pollinosis. Sov Med 76; (5): 110-3. Other reason for exclusion (specify): oral IT Milani, M., Pecora, S., and Burastero, S. Observational study of sublingual specific immunotherapy in persistent and intermittent allergic rhinitis: the EFESO trial. Curr Med Res Opin 2008; 24 (9): 2719-24. It does not meet ALL the inclusion criteria Milavec-Puretic, V., Lipozencic, J., Ledic-Drvar, D., Smigovec, E., and Milavec, D. Retrospective study of specific immunotherapy - what should be done in the future. Acta Dermatovenerol Croat 2007; 15 (4): 221-7. Not an RCT Mileva, Z. h. and Staneva-Stoianova, M. Pregnancy and bronchial asthma. Akush Ginekol (Sofiia) 81; 20 (2): 163-7. **No original data** Miller, A. C. A comparative trial of hyposensitization in 1973 in the treatment of hay fever using Pollinex and Alavac-P. Clin Allergy 76; 6 (6): 551-6. **Therapy NOT AVAILABLE in the U.S** Miller, A. C. Aqueous extracts in treatment of perennial rhinitis. Practitioner 68; 201 (205): 779-81. It does not meet ALL the inclusion criteria Dose not specified Miller, A. C. Repository treatment in house dust allergy. Acta Allergol 71; 26 (6): 430-7. **Therapy NOT AVAILABLE** in the U.S MILLER, F. F., SMITH, R. E., and LAWSON, W. J. REPOSITORY EMULSION THERAPY FOR MOUNTAIN CEDAR POLLINOSIS: A DOUBLE-BLIND STUDY. J Allergy Clin Immunol 64; 35 7-11. **Does not apply to any of the key questions** Mirakian, R. Report on 'Medical and surgical management of rhinitis' course. Clin Exp Allergy 95; 25 (1): 89-92. **No original data** Mirakian, R., Howarth, P., and Scadding, G. New thinking on the treatment of rhinitis. Practitioner 97; 241 (1574): 286-90. **No original data** Mirsalim, M. Therapeutic results during and after desensitization of allergy patients. Allerg Immunol (Leipz) 72; 18 (2): 109-16. Other reason for exclusion (specify):obervational, no harms Misak, J., Kimlova, I., Paskova, Z., Vakocova, H., Musil, J., and Prokopec, J. Hay fever from the immunobiochemical aspect. Allerg Immunol (Leipz) 74-75; 20-21 (3): 297-301. It does not meet ALL the inclusion criteria Mitchell, W. F., Davis, N., Koenig, W., and Blank, P. Emulsion therapy: a three-year study with ragweed pollinosis. Ann Allergy 71; 29 (11): 564-72. It does not meet ALL the inclusion criteria Mitrokhina, N. M. and Gudkova, R. G. On the problem of bacterial allergy and specific desentization in rhinosinusopathy and bronchial asthma. Vestn Otorinolaringol 68; 30 (2): 62-5. **Does not apply to any of the key questions** MITSUI, S., OTSUKA, M., SHIKAUCHI, K., MIBO, T., and TAKAHASHI, M. OBSERVATIONS ON SKIN TESTS AND DESENSITIZATION IN BRONCHIAL ASTHMA.. Arerugi 64; 13 266-7. No original data MITSUI, S., OTSUKA, T., SHISHIUCHI, K., TOYOSHIMA, T., TAKAHASHI, M., NEMOTO, N., and SHIRO, T. CONSIDERATIONS ON SPECIFIC AND NON-SPECIFIC DESENSITIZING THERAPY... Sogo Rinsho 64; 13 233-41. No original Mobius, H. J., Schlote, W., and Pfeifer, H. Polyneuropathy and necrotizing myopathy following desensitization therapy. Nervenarzt 87; 58 (3): 190-7. It does not meet ALL the inclusion criteria Mobs, C., Slotosch, C., Loffler, H., Jakob, T., Hertl, M., and Pfutzner, W. Birch pollen immunotherapy leads to differential induction of regulatory T cells and delayed helper T cell immune deviation. J Immunol 2010; 184 (4): 2194-203. It does not meet ALL the inclusion criteriaNot an RCT and doesnt address harms Modrzynski, M. and Zawisza, E. Possible induction of oral allergy syndrome during specific immunotherapy in patients sensitive to tree pollen. Med Sci Monit 2005; 11 (7): CR351-5. It does not meet ALL the inclusion criteria Modrzynski, M., Mazurek, H., and Zawisza, E. The results of extra diagnostic methods in patients allergic to dust mites treated by specific immunotherapy. Przegl Lek 2005; 62 (12): 1337-42. **Not an RCT** Modulation of the level of natural antibodies to endotoxin in bronchial asthma patients receiving mite allergens immunotherapy Abstract **Abstract only** Mohapatra, S. S., Lockey, R. F., and Polo, F. Weed pollen allergens. Clin Allergy Immunol 2008; 21 127-39. **No original data** Moller, C. Effect of pollen immunotherapy on food hypersensitivity in children with birch pollinosis. Ann Allergy 89; 62 (4): 343-5. It does not meet ALL the inclusion criteria Moller, C., Dreborg, S., and Einarsson, R. Immunotherapy to deciduous tree pollens: specific IgE and IgG antibody patterns. Clin Allergy 87; 17 (6): 551-62. Does not apply to any of the key questions Not an RCT Moller, C., Juto, P., Dreborg, S., and Bjorksten, B. Blood lymphocyte proliferation response to pollen extract as a monitor of immunotherapy. Allergy 84; ### 39 (4): 291-6. It does not meet ALL the inclusion criteria Moncayo Coello, C. V., Rosas Vargas, M. A., del Rio Navarro, B. E., Lerma Ortiz, L., Velazquez Armenta, Y., and Sienra Monge, J. J. Quality of life in children with allergic rhinitis before and after being treated with specific immunotherapy (cases and controls). Rev Alerg Mex 2003; 50 (5): 170-5. **Not an RCT-**spanish-rct **Non-English article** Mondragon Pineda, M. E. Statistical analysis of 100 cases of
allergic rhinitis in the "20 de Noviembre" regional hospital. ISSSTE. Rev Alerg Mex 90; 37 (4): 129-31. **Does not apply to any of the key questions** Moniuszko, T., Chyrek-Borowska, S., and Moniuszko, C. Cell-mediated immune response during specific hyposensitization in atopic asthma patients. Arch Immunol Ther Exp (Warsz) 84; 32 (4): 375-80. It does not meet ALL the inclusion criteria Monteseirin, J., Bonilla, I., Chacon, P., Vega, A., Camacho, M. J., Guardia, P., Conde, J., and Sobrino, F. Allergen-dependent CD14 modulation and apoptosis in monocytes from allergic patients. Allergy 2003; 58 (10): 1027-32. It does not meet ALL the inclusion criteria Monteseirin, J., Chacon, P., Vega, A., Sanchez-Monteseirin, H., Asturias, J. A., Martinez, A., Guardia, P., Perez-Cano, R., and Conde, J. L-selectin expression on neutrophils from allergic patients. Clin Exp Allergy 2005; 35 (9): 1204-13. **Does not apply to any of the key questions** Monteseirin, J., Fernandez-Pineda, I., Chacon, P., Vega, A., Bonilla, I., Camacho, M. J., Fernandez-Delgado, L., Conde, J., and Sobrino, F. Myeloperoxidase release after allergen-specific conjunctival challenge. J Asthma 2004; 41 (6): 639-43. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Monteseirin, J., Llamas, E., Sanchez-Monteseirin, H., Bonilla, I., Camacho, M. J., Conde, J., and Sobrino, F. IgE-mediated downregulation of L-selectin (CD62L) on lymphocytes from asthmatic patients. Allergy 2001; 56 (2): 164-8. Does not apply to any of the key questions Montplaisir, S. and Pelletier, M. Allergic rhinitis. Union Med Can 85; 114 (1): 9-10, 12-3. **No original data** Monzon S, Venturini M, Colas C, Lezaun A, Casanovas M, Reichelt C, and Lara S Specific immunotherapy with modified Salsola kali extract: Preliminary results. Alergologia e Inmunologia Clinica; It does not meet ALL the inclusion criteria Monzon S, Venturini M, Colas C, Lezaun A, Casanovas M, Reichelt C, and Lara S Specific immunotherapy with modified Salsola kali extract: Preliminary results. Alergologia e Inmunologia Clinica; It does not meet ALL the inclusion criteria Moreno, C., Cuesta-Herranz, J., Fernandez-Tavora, L., and Alvarez-Cuesta, E. Immunotherapy safety: a prospective multi-centric monitoring study of biologically standardized therapeutic vaccines for allergic diseases. Clin Exp Allergy 2004; 34 (4): 527-31. Not an RCT Moreno, C., Cuesta-Herranz, J., Fernandez-Tavora, L., and Alvarez-Cuesta, E. Immunotherapy safety: a prospective multi-centric monitoring study of biologically standardized therapeutic vaccines for allergic diseases. Clin Exp Allergy 2004; 34 (4): 527-31. It does not meet ALL the inclusion criteria no comparrator group Moreno, C., Fernandez-Tavora, L., Acero, S., Alonso, M. D., Barahona, M. J., Blanco, R., Cistero, A., Conde, J., Fernandez, J., Fernandez, S., Fernandez-Rivas, M., Garcia, B. E., Garcia-Rodriguez, R., Camacho, E., Gonzalez-Quevedo, T., Gonzalo, A., Guardia, P., Sanchez-Cano, M., Tabar, A. I., and de la Torre, F. Tolerance of a cluster schedule on the treatment of seasonal allergic respiratory disease with pollen extracts quantified in mass units. J Investig Allergol Clin Immunol 2003; 13 (4): 221-7. It does not meet ALL the inclusion criteria no controls Morfin Maciel, B. M. and Castillo Morfin, B. M. Scleroderma related to specific immunotherapy. A report of a case. Rev Alerg Mex 2009; 56 (4): 136-45. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Moriyama, K. and Nagano, S. Intradermal reaction and desensitization in bronchial asthma. Arerugi 66; 15 (9): 806-7. **Does not apply to any of the key questions** Morris, D. L., Morris, M. S., Kroker, G. F., and Sabnis, V. K. Allergen immunotherapy. Ann Allergy Asthma Immunol 2003; 91 (1): 96; author reply 97-8. **No original data** Morris, D. L., Morris, M. S., Kroker, G. F., and Sabnis, V. K. Allergen immunotherapy. Ann Allergy Asthma Immunol 2003; 91 (1): 96; author reply 97-8. **No original data** Mortemousque, B., Bertel, F., De Casamayor, J., Verin, P., and Colin, J. House-dust mite sublingual-swallow immunotherapy in perennial conjunctivitis: a double-blind, placebo-controlled study. Clin Exp Allergy 2003; 33 (4): 464-9. It does not meet ALL the inclusion criteria Mosbech H, Dirkson A, Drebotrg S, Frolund L, Heinig JH, Svenden UG, Soborg M, Taudorf E, and Weeke B Hyposensitization in asthmatics with mPEG-modified and unmodiefied house dust mite extract. IV. Occurrence and prediction of side effects.. Allergy: European Journal of Allergy and Clinical Immunology; Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):same paper as 3726 Mosbech, H. and Osterballe, O. Does the effect of immunotherapy last after termination of treatment? Follow-up study in patients with grass pollen rhinitis. Allergy 88; 43 (7): 523-9. It does not meet ALL the inclusion criteria no controls No original data Mosbech, H. House dust mite allergy. Allergy 85; 40 (2): 81-91. No original data Mosbech, H., Dirksen, A., Dreborg, S., Frolund, L., Heinig, J. H., Svendsen, U. G., Soborg, M., Taudorf, E., and Weeke, B. Hyposensitization in asthmatics with mPEG-modified and unmodified house dust mite extract. IV. Occurrence and prediction of side effects. Allergy 90; 45 (2): 142-50. **Therapy NOT AVAILABLE in the U.S** Mosbech, H., Dreborg, S., Frolund, L., Ljungstedt-Pahlman, I., Svendsen, U. G., Soborg, M., Taudorf, E., and Weeke, B. Hyposensitization in asthmatics with mPEG modified and unmodified house dust mite extract. I. Clinical effect evaluated by diary cards and a retrospective assessment. Allergy 89; 44 (7): 487-98. Therapy NOT AVAILABLE in the U.S Mosbech, H., Dreborg, S., Frolund, L., Ljungstedt-Pahlman, I., Svendsen, U. G., Soborg, M., Taudorf, E., and Weeke, B. Hyposensitization in asthmatics with mPEG modified and unmodified house dust mite extract. II. Effect evaluated by challenges with allergen and histamine. Allergy 89; 44 (7): 499-509. Therapy NOT AVAILABLE in the U.S Mosbech, H., Heinig, J. H., Malling, H. J., and Weeke, B. Hyposensitization in allergic conditions. Evaluation of the clinical effect in allergic bronchial asthma. Ugeskr Laeger 86; 148 (21): 1259-62. **No original data** Moscato, G., Rossi, G., Dellabianca, A., Pisati, A., Vinci, G., and Biale, C. Local immunotherapy by inhalation of a powder extract in asthma due to house dust mite Dermatophagoides pteronyssinus: a double-blind comparison with parenteral immunotherapy. J Investig Allergol Clin Immunol 91: 1 (6): 383-94. Therapy NOT AVAILABLE in the U.S Moss, R. B. IgG subclass antibody markers in grass pollen immunotherapy. N Engl Reg Allergy Proc 87; 8 (6): 409-15. It does not meet ALL the inclusion criteria Mounier-Kuhn, P. and Bernard, P. A. Indications of treatment of rhinopharyngeal allergy with allerglobulin. Apropos of 100 cases. Ann Pediatr (Paris) 72; 19 (8): 607-11. **No SIT** Moverare, R., Elfman, L., Bjornsson, E., and Stalenheim, G. Changes in cytokine production in vitro during the early phase of birch-pollen immunotherapy. Scand J Immunol 2000; 52 (2): 200-6. It does not meet ALL the inclusion criteria Moverare, R., Elfman, L., Bjornsson, E., and Stalenheim, G. Cytokine production by peripheral blood mononuclear cells following birch-pollen immunotherapy. Immunol Lett 2000; 73 (1): 51-6. It does not meet ALL the inclusion criteria Moverare, R., Elfman, L., Vesterinen, E., Metso, T., and Haahtela, T. Development of new IgE specificities to allergenic components in birch pollen extract during specific immunotherapy studied with immunoblotting and Pharmacia CAP System. Allergy 2002; 57 (5): 423-30. It does not meet ALL the inclusion criteria Moverare, R., Vesterinen, E., Metso, T., Sorva, R., Elfman, L., and Haahtela, T. Pollen-specific rush immunotherapy: clinical efficacy and effects on antibody concentrations. Ann Allergy Asthma Immunol 2001; 86 (3): 337-42. It does not meet ALL the inclusion criteria Moverare, R., Vesterinen, E., Metso, T., Sorva, R., Elfman, L., and Haahtela, T. Pollen-specific rush immunotherapy: clinical efficacy and effects on antibody concentrations. Ann Allergy Asthma Immunol 2001; 86 (3): 337-42. It does not meet ALL the inclusion criteria MUITTARI, A. A SPECIFIC HYPOSENSITIZATION IN BRONCHIAL ASTHMA.. Duodecim 64; 80 1141-8. finnish **Non-English article** Munoz, D., Sanz, M. L., Tabar, A., Oehling, A., and Fernandez de Corres, L. Circulating immune complexes in pollinosis and chronic bronchopathies. Effect of immunotherapy. Allergol Immunopathol (Madr) 83; 11 (5): 379-84. Does not apply to any of the key questions Other reason for exclusion (specify):includes arms not allergic diseaseNot an RCT Munoz-Lopez, F. Betting on immunotherapy. Allergol Immunopathol (Madr) 98; 26 (1): 3-4. **No original data** Munoz-Lopez, F. Betting on immunotherapy. Allergol Immunopathol (Madr) 98; 26 (1): 3-4. **No original** data Munoz-Lopez, F. Immunotherapy--methods of treatment and results in children. Allergol Immunopathol (Madr) 81; Suppl 9 171-3. It does not meet ALL the inclusion criteria Munoz-Lopez, F. Is immunotherapy justified in the treatment of respiratory allergy?. Allergol Immunopathol (Madr) 2007; 35 (3): 79-82. **It does** not meet ALL the inclusion criteria Munoz-Lopez, F. New administration routes in immunotherapy. Allergol Immunopathol (Madr) 2000; 28 (6): 295-300. It does not meet ALL the inclusion criteria no original data Munro-Ashman, D. and Frankland, A. W. Treatment of allergy to house dust with pyridine-extracted alumprecipitated extracts of the house dust mite. Ann Allergy 76; 36 (2): 95-8. **Therapy NOT AVAILABLE in the U.S** Munro-Ashman, D., McEwen, H., and Feinberg, J. G. The patient self (P-S) test. Demonstration of a rise in blocking antibodies after treatment with Allpyral. Int Arch Allergy Appl Immunol 71; 40 (3): 448-53. Therapy NOT AVAILABLE in the U.S Murray, A. B., Ferguson, A. C., and Morrison, B. J. Non-allergic bronchial
hyperreactivity in asthmatic children decreases with age and increases with mite immunotherapy. Ann Allergy 85; 54 (6): 541-4. It does not meet ALL the inclusion criteria N. E. Eriksson, S. Ahlstedt and O. Lovhagen Immunotherapy in spring-time hay fever. A clinical and immunological study comparing two different treatment extract compositions. ALLERGY 1979 34 (4): 233-47. It does not meet ALL the inclusion criteria Nagao, M., Hiraguchi, Y., Hosoki, K., Tokuda, R., Usui, T., Masuda, S., Yamaguchi, M., and Fujisawa, T. Allergen-induced basophil CD203c expression as a biomarker for rush immunotherapy in patients with Japanese cedar pollinosis. Int Arch Allergy Immunol 2008; 146 Suppl 1 47-53. It does not meet ALL the inclusion criteria no comparator Nagata, M. Allergen-immunotherapy in asthma. Arerugi 2008; 57 (1): 9-14. **No original data - (specify): Non-English article: japanese** Nagata, M. Rush immunotherapy in bronchial asthma. Kokyu To Junkan 92; 40 (8): 775-81. **Non-English article: japanese** Nagata, M., Saito, K., Kikuchi, I., Tabe, K., Hagiwara, K., Kanazawa, M., and Sakamoto, Y. Immunotherapy attenuates eosinophil transendothelial migration induced by the supernatants of antigen-stimulated mononuclear cells from atopic asthmatics. Int Arch Allergy Immunol 2004; 134 Suppl 1 21-4. It does not meet ALL the inclusion criteria Nagata, M., Shibasaki, M., Sakamoto, Y., Fukuda, T., Makino, S., Yamamoto, K., and Dohi, Y. Specific immunotherapy reduces the antigen-dependent production of eosinophil chemotactic activity from mononuclear cells in patients with atopic asthma. J Allergy Clin Immunol 94; 94 (2 Pt 1): 160-6. It does not meet ALL the inclusion criteriaiomkrDoes not apply to any of the key questions Nagata, M., Shibasaki, M., Sakamoto, Y., Yamamoto, K., and Dohi, Y. The influence of rush immunotherapy on the production of interleukin-5 from mononuclear cells. Arerugi 93; 42 (2): 158-61. It does not meet ALL the inclusion criteria no c ontrols Nagata, M., Shibasaki, M., Sakamoto, Y., Yamamoto, K., and Dohi, Y. The influence of rush immunotherapy on the production of interleukin-5 from mononuclear cells. Arerugi 93; 42 (2): 158-61. It does not meet ALL the inclusion criteria Nagata, M., Tabe, K., Yamamoto, H., Maruo, H., Kiuch, H., Sakamoto, Y., Yamamoto, K., and Dohi, Y. The analysis of factors contributing to the safety and efficacy of rush immunotherapy in bronchial asthma. Arerugi 93; 42 (5): 628-34. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify): japanese Nagata, M., Tabe, K., Yamamoto, H., Sakamoto, Y., and Matsuo, H. Clinical significance of allergen specific immunotherapy in adult house-dust-mite-sensitive bronchial asthma: impact on disease severity and medical cost. Arerugi 99; 48 (12): 1316-21. It does not meet ALL the inclusion Non-English article: japanese Nagata, M., Yamamoto, H., Tabe, K., Kimura, I., Houya, I., Kuramitsu, K., Kiuchi, H., Yanagihara, Y., Sakamoto, Y., Yamamoto, K., and et, a. I. Effect of rush immunotherapy in house-dust-mite (HDM)-sensitive adult bronchial asthma: changes in in vivo and in vitro responses to HDM. Intern Med 93; 32 (9): 702-9. It does not meet ALL the inclusion criteria. no controls Nagata, M., Yamamoto, H., Tabe, K., Tanaka, K., Kimura, I., Sakamoto, K., Sakamoto, Y., Yamamoto, K., and Dohi, Y. A clinical evaluation of rush immunotherapy in adult patients with severe bronchial asthma. Arerugi 89; 38 (12): 1319-26. It does not meet ALL the inclusion criteria Non-English article: japanese Nagaya, H. Induction of antigen-specific suppressor cells in patients with hay fever receiving immunotherapy. J Allergy Clin Immunol 85; 75 (3): 388-94. Does not apply to any of the key questionsStudy evaluates outcomes in animals only or in vitro Nagaya, H. Long-term effects of conventional immunotherapy in southern California. Ann Allergy 80; 44 (4): 193-9. It does not meet ALL the inclusion criteria Nagaya, H., Lee, S. K., Reddy, P. M., Pascual, H., Jerome, D., Sadai, J., Gupta, S., and Lauridsen, J. Lymphocyte response to grass pollen antigens: a correlation with radioallergosorbent test and effect of immunotherapy. Ann Allergy 77; 39 (4): 246-52. It does not meet ALL the inclusion criteria Nagaya, H., Maren, S., and Nagaya, N. Allergy immunotherapy as an early intervention in patients with child-onset atopic asthma. Int Arch Allergy Immunol 2006; 139 (1): 9-15. It does not meet ALL the inclusion criteria Nagore, E., Martinez-Escribano, J. A., Tato, A., Sabater, V., and Vilata, J. J. Subcutaneous nodules following treatment with aluminium-containing allergen extracts. Eur J Dermatol 2001; 11 (2): 138-40. It does not meet ALL the inclusion criteria Nakagawa, T. IgG subclass changes in response to desensitisation. Monogr Allergy 86; 19 253-61. Does not apply to any of the key questions Nakagawa, T. The role of IgG subclass antibodies in the clinical response to immunotherapy in allergic disease. Clin Exp Allergy 91; 21 (3): 289-96. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Nakagawa, T., Kozeki, H., Katagiri, J., Fujita, Y., Yamashita, N., Miyamoto, T., and Skvaril, F. Changes of house dust mite-specific IgE, IgG and IgG subclass antibodies during immunotherapy in patients with perennial rhinitis. Int Arch Allergy Appl Immunol 87; 82 (1): 95-9. It does not meet ALL the inclusion criteria Nakagawa, T., Takaishi, T., Sakamoto, Y., Ito, K., Miyamoto, T., and Skvaril, F. IgG4 antibodies in patients with house-dust-mite-sensitive bronchial asthma: relationship with antigen-specific immunotherapy. Int Arch Allergy Appl Immunol 83; 71 (2): 122-5. It does not meet ALL the inclusion criteriaNot an RCT Nakagawa, T., Yoshinoya, S., Sakamoto, Y., Ito, K., and Miyamoto, T. Circulating immune complexes in patients with house-dust-mite-sensitive bronchial asthma. Clin Allergy 84; 14 (2): 129-38. It does not meet ALL the inclusion criteria Nakai, Y., Ohashi, Y., Tanaka, A., Kakinoki, Y., Washio, Y., Masamoto, T., Yamada, K., Nakai, Y., and Ohmoto, Y. Cry j 1-induced synthesis of interleukin-5 and interferon-gamma by peripheral blood mononuclear cells of patients with seasonal allergic rhinitis due to Japanese cedar pollens. Acta Otolaryngol Suppl 98; 538 143-51. It does not meet ALL the inclusion criteria Nakajima, H., Ohtsuka, S., Nishina, T., Sugino, M., $\label{eq:Kimura} \mbox{Kimura, F., Hanafusa, T., Ikemoto, T., and Shimizu, } \mbox{A. Multiple sclerosis after allergen-specific}$ Neurol 2003; 50 (4): 248-9. Other reason for exclusion (specify):case report Nakamura, S. Clinical effects of hyposensitization treatment on bronchial asthma. Arerugi 68; 17 (5): 348-56. Other reason for exclusion (specify): japanese Nakamura, S. Results of the skin test and the desensitization therapy for bronchial asthma at the Allergy Center. Iryo 71; 25 (5): 351-2. Other reason for exclusion (specify): japanese Nakano, A., Nakano, K., Okawa, T., Yamakoshi, T., Terada, N., Numata, T., and Konno, A. The effect of Japanese cedar-specific immunotherapy on cytokine production in peripheral blood mononuclear cells. Acta Otolaryngol 2002; 122 (1): 54-60. Therapy NOT AVAILABLE in the U.S Nakayama, Y., Shimanuki, K., Uehara, S., and Hirakata, A. Analysis of 80 cases of childhood asthma provoked by mold allergens. Acta Paediatr Jpn 71; 13 (2): 36-43. No SITNot an RCT Nalebuff, D. J. Modified RAST to determine initial immunotherapy doses. Otolaryngol Head Neck Surg 85; 93 (5): 691-2. No original data Nalebuff, D. J., Fadal, R. G., and Ali, M. Determination of initial immunotherapy dose for ragweed hypersensitivity with the modified RAST test. Otolaryngol Head Neck Surg 81; 89 (2): 271-4. It does not meet ALL the inclusion criteria Nalebuff, D. J., Fadal, R. G., and King, W. Allergic rhinosinusitis: the total rhinologic disease. Ear Nose Throat J 93; 72 (6): 430-1. Other reason for exclusion (specify): letter Narasaki, N. and Suematsu, T. Therapy of bronchial asthma. Iryo 71; 25 (5): 345-9. Non-English article: Japanese. No original data Nash, D. B., Sullivan, S. D., and Mackowiak, J. Optimizing quality of care and cost effectiveness in treating allergic rhinitis in a managed care setting. Am J Manag Care 2000; 6 (1 Suppl): S3-15; quiz S19-20. No original data NATERMAN, H. L. FORMALINIZED POLLEN PROTEIN PRECIPITATES WITH TANNIC ACID OR UREA IN DESENSITIZATION TREATMENT. J Allergy Clin Immunol 65; 36 226-33. Does not apply to any of the key questions Nathan, R. A., Santilli, J., Rockwell, W., and Glassheim, J. Effectiveness of immunotherapy for recurring sinusitis associated with allergic rhinitis as assessed by the Sinusitis Outcomes Questionnaire. Ann Allergy Asthma Immunol 2004; 92 (6): 668-72. It does not meet ALL the inclusion criteria Negrini, A. C., Troise, C., Voltolini, S., Siccardi, M., and Grassia, L. Long-term hyposensitization and adverse immunologic responses. A laboratory evaluation. Ann Allergy 85; 54 (6): 534-7. It does not meet ALL the inclusion criteria Negro Alvarez, J. M. Costs of specific immunotherapy. J Investig Allergol Clin Immunol 97; 7 (5): 362-3. No original data Nelson, H. S., Areson, J., and Reisman, R. A prospective assessment of the remote practice of immunotherapy and influenza vaccination. Eur allergy: comparison of the diagnosis of allergic disease and the recommendations for allergen immunotherapy by board-certified allergists and a laboratory performing in vitro assays. J Allergy Clin Immunol 93; 92 (3): 380-6. Other reason for exclusion (specify): review of practice methods Nelson, H. S., Brown, G., O'Barr, T. P., Branch, L. B., Spaulding, H., and Black, J. W. Clinical and immunological studies of timothy antigen D immunotherapy. J Allergy Clin Immunol 76; 57 (5): 463-72. It does not meet ALL the inclusion criteria Nenasheva, N. M., Dotsenko, V. L., Goriachkina, L. A., and Iarovaia, G. A. Activity of the prekallikreinkallikrein system and characteristics of its regulation in various allergies. Vopr
Med Khim 86; 32 (5): 106-11. No SIT Nesterenko, V. N. Specific hyposensitization in bronchial asthma in children. Med Sestra 84; 43 (2): 31-2. **RussianNon-English article**Netterlid, E., Hindsen, M., Bjork, J., Ekqvist, S., Guner, N., Henricson, K. A., and Bruze, M. There is an association between contact allergy to aluminium and persistent subcutaneous nodules in children undergoing hyposensitization therapy. Contact Dermatitis 2009; 60 (1): 41-9. **Does not apply to any of the key questions** Nettis, E., Giordano, D., Pannofino, A., Ferrannini, A., and Tursi, A. Safety of inhalant allergen immunotherapy with mass units-standardized extracts. Clin Exp Allergy 2002; 32 (12): 1745-9. It does not meet ALL the inclusion criteria Nichani, J. R. and de Carpentier, J. Safety of sublingual grass pollen immunotherapy after anaphylaxis. J Laryngol Otol 2009; 123 (6): 683-4. It does not meet ALL the inclusion criteria Nielsen, L., Johnsen, C. R., Mosbech, H., Poulsen, L. K., and Malling, H. J. Antihistamine premedication in specific cluster immunotherapy: a double-blind, placebo-controlled study. J Allergy Clin Immunol 96; 97 (6): 1207-13. Does not apply to any of the key questions Nieminen, K., Laaksonen, K., and Savolainen, J. Three-year follow-up study of allergen-induced in vitro cytokine and signalling lymphocytic activation molecule mRNA responses in peripheral blood mononuclear cells of allergic rhinitis patients undergoing specific immunotherapy. Int Arch Allergy Immunol 2009; 150 (4): 370-6. It does not meet ALL the inclusion criteria Nikolaus, J. and Wettengel, R. Immunotherapy of bronchial asthma. Retrospective study on its practicability and results. Prax Klin Pneumol 82; 36 (9): 398-403. It does not meet ALL the inclusion criteria Nikolaus, J. and Wettengel, R. Immunotherapy of bronchial asthma. Retrospective study on its practicability and results. Prax Klin Pneumol 82; 36 (9): 398-403. It does not meet ALL the inclusion criteria Nilzen, A. Phagocytic activity of leucocytes in rhinitis allergica. Allerg Immunol (Leipz) 74-75; 20-21 (1): 29-32. It does not meet ALL the inclusion criteria Nilzen, A. Phagocytic activity of leucocytes in rhinitis allergica. Allerg Immunol (Leipz) 74-75; 20-21 (1): 29-32. It does not meet ALL the inclusion criteria Nish, W. A., Charlesworth, E. N., Davis, T. L., Whisman, B. A., Valtier, S., Charlesworth, M. G., and Leiferman, K. M. The effect of immunotherapy on the cutaneous late phase response to antigen. J Allergy Clin Immunol 94; 93 (2): 484-93. It does not meet ALL the inclusion criteria Nishioka, G. J., Cook, P. R., Davis, W. E., and McKinsey, J. P. Immunotherapy in patients undergoing functional endoscopic sinus surgery. Otolaryngol Head Neck Surg 94; 110 (4): 406-12. It does not meet ALL the inclusion criteria no dose Nizami, R. M. and Collins-Williams, C. Hyposensitization therapy in allergic disease. Ann Allergy 75; 35 (5): 296-304. Other reason for exclusion (specify): review Noferi, A., Volpari, A. L., and Mancuso, A. Specific skin reaction of an immediate type in patients with allergic syndromes caused by inhalants after prolonged specific desensitization. Folia Allergol (Roma) 69; 16 (5): 498-503. It does not meet ALL the inclusion criteria Nogami, H., Iwanaga, T., Kishikawa, R., Odajima, H., Tsurutani, H., Hirose, T., Inoue, T., and Nishima, S. Prognosis of intractable asthma. Arerugi 92; 41 (11): 1591-6. Does not apply to any of the key questions Nolte, D. Hyposensitization in asthma--between belief and certainty. Med Klin (Munich) 89; 84 (9): 459-60. **No original data** Nolte, D. Hyposensitization in asthma--between belief and certainty. Med Klin (Munich) 89; 84 (9): 459-60. **No original data** Nolte, H. Optimal maintenance dose immunotherapy based on major allergen content or potency labeling. Allergy 98; 53 (1): 99-100. Other reason for exclusion (specify): letter Nopp, A., Cardell, L. O., Johansson, S. G., and Oman, H. CD-sens: a biological measure of immunological changes stimulated by ASIT. Allergy 2009; 64 (5): 811-4. It does not meet ALL the inclusion criteria Nordvall, S. L., Berg, T., Johansson, S. G., and Lanner, A. Clinical studies of a purified timothy pollen extract: desensitization therapy with a purified timothy pollen preparation compared to a crude timothy pollen extract. II. Results of the tests in vitro and their relation to symptoms and tests in vivo. Int Arch Allergy Appl Immunol 82; 67 (2): 132-8. It does not meet ALL the inclusion criteria Nordvall, S. L., Renck, B., and Einarsson, R. Specific IgE and IgG antibody responses in children to timothy pollen components during immunotherapy. Allergy 89; 44 (6): 380-4. **Does not apply to any of the key questions** Nordvall, S. L., Renck, B., and Einarsson, R. Specific IgE and IgG antibody responses in children to timothy pollen components during immunotherapy. Allergy 89; 44 (6): 380-4. It does not meet ALL the inclusion criteria Norman, P. S. A rational approach to desensitization. J Allergy 69; 44 (3): 129-45. **Other reason for exclusion (specify):**course Norman, P. S. Newer developments in immunotherapy for hay fever. Int Arch Allergy Appl Immunol 81; 66 Suppl 1 43-7. Other reason for exclusion (specify): review Norman, P. S. Specific therapy in allergy. Pro (with reservations). Med Clin North Am 74; 58 (1): 111-25. **No original data** Norman, P. S. Specific therapy in allergy. Pro (with reservations). Med Clin North Am 74; 58 (1): 111-25. Other reason for exclusion (specify): review Norman, P. S. Sublingual swallow immunotherapy in the new world. Ann Allergy Asthma Immunol 2004; 93 (5): 405-6. Other reason for exclusion (specify): review Norman, P. S. The rationale for immunotherapy in respiratory allergies. Trans Am Clin Climatol Assoc 78; 89 119-29. **No original data** Norman, P. S., Winkenwerder, W. L., and Lichtenstein, L. M. Maintenance immunotherapy in ragweed hay fever. Booster injections at six week intervals. J Allergy 71; 47 (5): 273-82. It does not meet ALL the inclusion criteria Norman, P. S., Winkenwerder, W. L., and Lichtenstein, L. M. Trials of alum-precipitated pollen extracts in the treatment of hay fever. J Allergy Clin Immunol 72; 50 (1): 31-44. It does not meet ALL the inclusion criteria Norman, P. S., Winkenwerder, W. L., D'Lugoff, B. C., and Tignall, J. Controlled evaluations of repository therapy in ragweed hay fever. J Allergy 67; 39 (2): 82-92. It does not meet ALL the inclusion criteria Norman, P. S., Winkenwerder, W. L., D'Lugoff, B. C., and Tignall, J. Controlled evaluations of repository therapy in ragweed hay fever. J Allergy 67; 39 (2): 82-92. Therapy NOT AVAILABLE in the U.S Nouri-Aria, K. T., Pilette, C., Jacobson, M. R., Watanabe, H., and Durham, S. R. IL-9 and c-Kit+ mast cells in allergic rhinitis during seasonal allergen exposure: effect of immunotherapy. J Allergy Clin Immunol 2005; 116 (1): 73-9. Other reason for exclusion (specify):IL-9 biomarker as 1st endpt; but cx correls Nugent, J. S. and Napoli, D. C. Immunotherapy triggering acute VCD. Allergy 2002; 57 (11): 1089-90. Other reason for exclusion (specify):case report Nuhoglu, Y., Ozumut, S. S., Ozdemir, C., Ozdemir, M., Nuhoglu, C., and Erguven, M. Sublingual immunotherapy to house dust mite in pediatric patients with allergic rhinitis and asthma: a retrospective analysis of clinical course over a 3-year follow-up period. J Investig Allergol Clin Immunol 2007; 17 (6): 375-8. It does not meet ALL the inclusion criteria Nusslein, H. G., Kleinlein, M., Hemmerlein, B., and Kalden, J. R. Different patterns of antigen-induced histamine release during immunotherapy in insect venom and pollen allergy. Agents Actions 86; 18 (1-2): 248-50. It does not meet ALL the inclusion ### criteriatyrosineTherapy NOT AVAILABLE in the U.S O'Brien, R. M., Byron, K. A., Varigos, G. A., and Thomas, W. R. House dust mite immunotherapy results in a decrease in Der p 2-specific IFN-gamma and IL-4 expression by circulating T lymphocytes. Clin Exp Allergy 97; 27 (1): 46-51. **Therapy NOT AVAILABLE in the U.S** O'Brien, R. M., Xu, H., Rolland, J. M., Byron, K. A., and Thomas, W. R. Allergen-specific production of interferon-gamma by peripheral blood mononuclear cells and CD8 T cells in allergic disease and following immunotherapy. Clin Exp Allergy 2000; 30 (3): 333-40. It does not meet ALL the inclusion criteria Obtulowicz, K. Pollen-induced allergy. Programming and monitoring of specific immunotherapy. Folia Med Cracov 88; 29 (1-2): 21-48. Does not apply to any of the key questions Obtulowicz, K. Specific immunotherapy in the treatment of hay fever. Pol Tyg Lek 88; 43 (3-4): 97-101. polishNon-English article Obtulowicz, K., Sanokowska, E., and Radwan, J. Specific immunotherapy in hay fever. Allerg Immunol (Paris) 87; 19 (3): 93-6. It does not meet ALL the inclusion criteria Obtulowicz, K., Sanokowska, E., and Radwan, J. Specific immunotherapy in hay fever. Allerg Immunol (Paris) 87; 19 (3): 93-6. It does not meet ALL the inclusion criteria Dose not specified Oda, N., Yamashita, N., Minoguchi, K., Takeno, M., Kaneko, S., Sakane, T., and Adachi, M. Long-term analysis of allergen-specific T cell clones from patients with asthma treated with allergen rush immunotherapy. Cell Immunol 98; 190 (1): 43-50. It does not meet ALL the inclusion criteriaiomkrDoes not apply to any of the key questions Oehling, A. Hyposensitivity treatment of bronchial asthma. Prensa Med Argent 66; 53 (9): 776-84. **No original data** Oehling, A., Sanz, M. L., and Resano, A. The real value of IgG4 determination in immunotherapy follow-up. Int Arch Allergy Immunol 99; 118 (2-4): 366-7. Does not apply to any of the key questions Oehling, A., Sanz, M. L., and Resano, A. The real value of IgG4 determination in immunotherapy follow-up. Int Arch Allergy Immunol 99; 118 (2-4): 366-7. It does not meet ALL the inclusion criteria Dose not specified Ohashi, Y. Immunotherapy for allergic rhinitis induced by Japanese cedar pollens. Arerugi 2008; 57 (5): 519-23.
Non-English article: japaneseOhashi, Y. Immunotherapy for allergic rhinitis induced by Japanese cedar pollens. Arerugi 2008; 57 (5): 519-23. **Non-English article: Japanese**Ohashi, Y., Nakai, Y., Kakinoki, Y., Ohno, Y., Okamoto, H., Sakamoto, H., Kato, A., and Tanaka, A. The effect of immunotherapy on the serum levels of eosinophil cationic protein in seasonal allergic rhinitis. Clin Otolaryngol Allied Sci 97; 22 (2): 100-5. **It does not meet ALL the inclusion criteria** Ohashi, Y., Nakai, Y., Kakinoki, Y., Ohno, Y., Tanaka, A., Masamoto, T., Sakamoto, H., Washio, Y., and Kato, A. Immunotherapy affects the seasonal increase in specific IgE and interleukin-4 in serum of patients with seasonal allergic rhinitis. Scand J Immunol 97; 46 (1): 67-77. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Kihara, S., Nakagawa, T., and Miyamoto, T. House dust mite-specific IgE, IgG1, and IgG4 antibodies in patients with perennial rhinitis. Ann Otol Rhinol Laryngol 87; 96 (4): 434-7. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Okamoto, H., Ohno, Y., Sakamoto, H., Sugiura, Y., Kakinoki, Y., Tanaka, A., Kishimoto, K., Washio, Y., and Hayashi, M. Serum level of interleukin-4 in patients with perennial allergic rhinitis during allergen-specific immunotherapy. Scand J Immunol 96; 43 (6): 680-6. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Okamoto, H., Ohno, Y., Sakamoto, H., Tanaka, A., and Kakinoki, Y. Significant correlation between symptom score and IgG4 antibody titer following long-term immunotherapy for perennial allergic rhinitis. Ann Otol Rhinol Laryngol 97; 106 (6): 483-9. **Does not apply to any of the key questions** Ohashi, Y., Nakai, Y., Sakamoto, H., Ohno, Y., Sugiura, Y., Okamoto, H., Tanaka, A., Kakinoki, Y., Kishimoto, K., and Hayashi, M. Serum levels of soluble interleukin-2 receptor in patients with perennial allergic rhinitis before and after immunotherapy. Ann Allergy Asthma Immunol 96; 77 (3): 203-8. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Masamoto, T., Kato, A., and Sakamoto, H. The clinical role of specific IgE and IgG4 antibodies in patients having immunotherapy for seasonal allergic rhinitis. Clin Otolarvngol Allied Sci 98: 23 (2): 128-35. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Ohno, Y., Masamoto, T., Sakamoto, H., Kato, A., Washio, Y., and Hayashi, M. Immunotherapy decreases seasonal rise in serum-soluble CD23 in seasonal allergic rhinitis. Laryngoscope 98; 108 (5): 706-11. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Ohno, Y., Masamoto, T., Sakamoto, H., Kato, A., Washio, Y., and Hayashi, M. Serum levels of specific IgE, soluble interleukin-2 receptor, and soluble intercellular adhesion molecule-1 in seasonal allergic rhinitis. Ann Allergy Asthma Immunol 97; 79 (3): 213-20. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Ohno, Y., Masamoto, T., Sakamoto, H., Kato, A., Washio, Y., and Hayashi, M. Soluble intercellular adhesion Y., Masamoto, T., Sakamoto, H., Kato, A., Washio, Y., and Hayashi, M. Soluble intercellular adhesion molecule-1 level in sera is elevated in perennial allergic rhinitis. Laryngoscope 97; 107 (7): 932-5. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Washio, Y., Kato, A., Masamoto, T., Sakamoto, H., and Yamada, K. Ten-year follow-up study of allergen-specific immunoglobulin E and immunoglobulin G4, soluble interleukin-2 receptor, interleukin-4, soluble intercellular adhesion molecule-1 and soluble vascular cell adhesion molecule-1 in serum of patients on immunotherapy for perennial allergic rhinitis. Scand J Immunol 98; 47 (2): 167-78. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Washio, Y., Kato, A., Masamoto, T., Yamada, K., and Hayashi, M. Serologic study of the working mechanisms of immunotherapy for children with perennial allergic rhinitis. Arch Otolaryngol Head Neck Surg 98; 124 (12): 1337-46. It does not meet ALL the inclusion criteria Ohashi, Y., Nakai, Y., Tanaka, A., Kakinoki, Y., Washio, Y., Yamada, K., Sakamoto, H., Nasako, Y., Hayashi, M., and Nakai, Y. A comparative study of the clinical efficacy of immunotherapy and conventional pharmacological treatment for patients with perennial allergic rhinitis. Acta Otolaryngol Suppl 98; 538 102-12. It does not meet ALL the inclusion criteria Not an RCT Ohashi, Y., Tanaka, A., Kakinoki, Y., Ohno, Y., Sakamoto, H., Kato, A., Masamoto, T., Washio, Y., and Nakai, Y. Effect of immunotherapy on seasonal changes in serum-specific IgE and IgG4 in patients with pollen allergic rhinitis. Laryngoscope 97; 107 (9): 1270-5. It does not meet ALL the inclusion criteria Dose not specified Ohkubo, K. Significance and methods of allergen immunotherapy for pollinosis. Arerugi 2008; 57 (2): 73-8. No original data Ohkubo, K., Takizawa, R., Gotoh, M., and Okuda, M. Experience of specific immunotherapy with standardized Japanese cedar pollen extract. Arerugi 2001; 50 (6): 520-7. Non-English article: Japanese Not an RCT Ohman, J. L. Jr Allergen immunotherapy in asthma: evidence for efficacy. J Allergy Clin Immunol 89; 84 (2): 133-40. No original data Ohman, J. L. Jr Allergen immunotherapy in asthma: evidence for efficacy. J Allergy Clin Immunol 89; 84 (2): 133-40. Other reason for exclusion (specify):CME Okano, M., Otsuki, N., Azuma, M., Fujiwara, T., Kariya, S., Sugata, Y., Higaki, T., Kino, K., Tanimoto, Y., Okubo, K., and Nishizaki, K. Allergen-specific immunotherapy alters the expression of B and T lymphocyte attenuator, a co-inhibitory molecule, in allergic rhinitis. Clin Exp Allergy 2008; 38 (12): 1891-900. It does not meet ALL the inclusion criteria Okuda, M. A long-term follow-up study after discontinuation of immunotherapy for Japanese cedar pollinosis. Arerugi 2006; 55 (6): 655-61. Non-**English article: Japanese- not and RCT** Okuda, M. and Otsuka, H. Basophilic cells in allergic nasal secretions. Arch Otorhinolaryngol 77; 214 (4): 283-9. It does not meet ALL the inclusion criteriaiomkr, bNot an RCT Okuda, M., Ohkubo, K., Gotoh, M., and Ishida, Y. Treatment of Japanese cedar pollinosis and its impact on patient satisfaction. Arerugi 2004; 53 (6): 596-600. #### It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Olaquibel, J. M. and Alvarez Puebla, M. J. Efficacy of sublingual allergen vaccination for respiratory allergy in children. Conclusions from one meta-analysis. J Investig Allergol Clin Immunol 2005; 15 (1): 9-16. No original data Olaguibel, J. M. Long-term benefits of specific immunotherapy (SIT). Drugs Today (Barc) 2008; 44 Suppl B 39-41. No original data Olaguibel, J. M., Tabar, A. I., Garcia Figueroa, B. E., and Cortes, C. Immunotherapy with standardized extract of Dermatophagoides pteronyssinus in bronchial asthma: a dose-titration study. Allergy 97; 52 (2): 168-78. It does not meet ALL the inclusion criteria Olsson, N., Rak, S., and Nilsson, G. Demonstration of mast cell chemotactic activity in bronchoalveolar lavage fluid collected from asthmatic patients before and during pollen season. J Allergy Clin Immunol 2000; 105 (3): 455-61. Does not apply to any of the key questions Omnes, L. F., Bousquet, J., Scheinmann, P., Neukirch, F., Jasso-Mosqueda, G., Chicoye, A., Champion, L., and Fadel, R. Pharmacoeconomic assessment of specific immunotherapy versus current symptomatic treatment for allergic rhinitis and asthma in France. Eur Ann Allergy Clin Immunol 2007: 39 (5): 148-56. It does not meet ALL the inclusion criteria Ornatskaja, M. M. and Mizernitskaja, O. N. Clinical aspects of specific hyporsensitization in bronchial asthma in children during the 1st year of life. Vopr Okhr Materin Det 77; 22 (7): 21-4. Other reason for exclusion (specify): Ortolani, C., Pastorello, E., Moss, R. B., Hsu, Y. P., Restuccia, M., Joppolo, G., Miadonna, A., Cornelli, U., Halpern, G., and Zanussi, C. Grass pollen immunotherapy: a single year double-blind, placebocontrolled study in patients with grass pollen-induced asthma and rhinitis. J Allergy Clin Immunol 84; 73 (2): 283-90. It does not meet ALL the inclusion criteria Ortolani, C., Pastorello, E., Moss, R. B., Hsu, Y. P., Restuccia, M., Joppolo, G., Miadonna, A., Cornelli, U., Halpern, G., and Zanussi, C. Grass pollen immunotherapy: a single year double-blind, placebocontrolled study in patients with grass pollen-induced asthma and rhinitis. J Allergy Clin Immunol 84; 73 (2): 283-90. non random trial Oryshkevich, B. A. Allergic rhinitis. N Engl J Med 92; 326 (8): 576. No original data OSHIMA, Y. SPECIFIC HYPOSENSITIZATION TREATMENT OF BRONCHIAL ASTHMA.. Arerugi 65; 14 165-86. Other reason for exclusion (specify): japanese Osterballe O Immunotherapy with grass pollen major allergens. Clinical results from a prospective 3-year double blind study.. Allergy: European Journal of Allergy and Clinical Immunology; Does not apply to any of the key questions Osterballe, O. Nasal and skin sensitivity during immunotherapy with two major allergens 19, 25 and partially purified extract of timothy grass pollen. Allergy 82; 37 (3): 169-77. It does not meet ALL the inclusion criteria Osterballe, O. Specific immunotherapy with purified grass pollen extracts. Dan Med Bull 84; 31 (3): 207-26. **No original data** Osterballe, O., Egeskjold, E. M., Johansen, A. S., and Skov, P. Anti-IgG antibodies during immunotherapy with purified grass pollen extracts. Allergy 82; 37 (3): 209-16. Other reason for exclusion (specify):cx in other paper Osterballe, O., Ipsen, H., Weeke, B., and Lowenstein, H. Specific IgE response toward allergenic molecules during perennial hyposensitization: a three-year prospective double-blind study. J Allergy Clin Immunol 83; 71 (1 Pt 1): 40-6. It does not meet ALL the inclusion criteriaoes not apply to
any of the key questions Osterballe, O., Lowenstein, H., Malling, H. J., Petersen, B. N., and Weeke, B. Is is possible to predict the clinical effect of hyposensitization?. Int Arch Allergy Appl Immunol 82; 68 (3): 286-8. It does not meet ALL the inclusion criteria Osterballe, O., Lowenstein, H., Prahl, P., Skov, P., and Weeke, B. Immunotherapy in hay fever with two major allergens 19, 25 and partially purified extract of timothy grass pollen. A controlled double blind study. In vitro variables, season i. Allergy 81; 36 (3): 183-99. It does not meet ALL the inclusion criteria Osterballe, O., Lowenstein, H., Prahl, P., Skov, P., and Weeke, B. Immunotherapy in hay fever with two major allergens 19, 25 and partially purified extract of timothy grass pollen. A controlled double blind study. In vitro variables, season i. Allergy 81; 36 (3): 183-99. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Ostergaard, M. S. and Witt, K. Clinical efficacy of grass-pollen immunotherapy. N Engl J Med 2000; 342 (1): 58; author reply 59. It does not meet ALL the inclusion criteria Ostergaard, P. A., Kaad, P. H., and Kristensen, T. A prospective study on the safety of immunotherapy in children with severe asthma. Allergy 86; 41 (8): 588-93. It does not meet ALL the inclusion criteriaoseNot an RCT Osterhage, F., Wippler, M., Kalden, J. R., and Deicher, H. Determination of specific IgE and IgG serum antibodies during immunotherapy in hay fever patients by RAST. Z Immunitatsforsch Immunobiol 77; 153 (3): 189-203. **Does not apply to any of the key questions** Osterhage, F., Wippler, M., Kalden, J. R., and Deicher, H. Determination of specific IgE and IgG serum antibodies during immunotherapy in hay fever patients by RAST. Z Immunitatsforsch Immunobiol 77; 153 (3): 189-203. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Ostroumov, A. I. and Shliaposhnikov, E. D. Specific hyposensitization of pollinosis provoked by ambrosia pollen. Sov Med 68; 31 (9): 37-41. Other reason for exclusion (specify): Ostroumov, A. I. and Shliaposhnikov, E. D. Specific hyposensitization of pollinosis provoked by ambrosia pollen. Sov Med 68; 31 (9): 37-41. **Non-English article: Russian** Ostroumov, A. L., Shliaposhnikov, E. D., Shliakhova, M. I., and Mnatsakanian, R. G. Comparative evaluation of 2 methods of treating hay fever. Sov Med 70; 33 (7): 44-7. Non allergen- Non-English article: Russian Osvath, P. and Endre, L. Comparison of long term treatment of asthmatic children with hyposensitization, ACTH, DSCG and Ketotifen. Allergol Immunopathol (Madr) 84; 12 (6): 471-7. It does not meet ALL the inclusion criteria Osvath, P. and Endre, L. Comparison of long term treatment of asthmatic children with hyposensitization, ACTH, DSCG and Ketotifen. Allergol Immunopathol (Madr) 84; 12 (6): 471-7. **Therapy NOT AVAILABLE in the U.S** Osvath, P. and Endre, L. Comparison of the results of hyposensitization treatment performed with water extracted allergens and allpyral in asthmatic children. Monatsschr Kinderheilkd 73; 121 (6): 211-5. **Therapy NOT AVAILABLE in the U.S** Osvath, P. and Endre, L. Hyposensitization with extracts of house dust and mites adsorbed on aluminium-hydroxyde (allpyral) in children with bronchial asthma (author's transl). Monatsschr Kinderheilkd 76; 124 (3): 110-3. Therapy NOT AVAILABLE in the U.S Osvath, P. and Endre, L. Treatment of asthmatic children with a vaccine (Allpyral) containing aluminum hydroxide-absorbed extract. Orv Hetil 69; 110 (27): 1549-51. **Therapy NOT AVAILABLE in the U.S** Otsuka, H., Mezawa, A., Ohnishi, M., Okubo, K., Seki, H., and Okuda, M. Changes in nasal metachromatic cells during allergen immunotherapy. Clin Exp Allergy 91; 21 (1): 115-9. **It does not meet ALL the inclusion criteria** Ozdemir, C., Yazi, D., Gocmen, I., Yesil, O., Aydogan, M., Semic-Jusufagic, A., Bahceciler, N. N., and Barlan, I. B. Efficacy of long-term sublingual immunotherapy as an adjunct to pharmacotherapy in house dust mite-allergic children with asthma. Pediatr Allergy Immunol 2007; 18 (6): 508-15. It does not meet ALL the inclusion criteria Ozden, M. G., Kefeli, M., Aydin, F., Senturk, N., Canturk, T., and Turanli, A. Y. Persistent subcutaneous nodules after immunotherapy injections for allergic asthma. J Cutan Pathol 2009; 36 (7): 812-4. Other reason for exclusion (specify):case 4. Other reason for exclusion (specify):case reportNot an RCT Ozden, M. G., Kefeli, M., Aydin, F., Senturk, N., Canturk, T., and Turanli, A. Y. Persistent subcutaneous nodules after immunotherapy injections for allergic asthma. J Cutan Pathol 2009; 36 (7): 812-4. Other reason for exclusion (specify):case P. Kuna, B. Samolinski, M. Worm, O. Pfaar and L. Klimek Sustained clinical efficacy of sublingual immunotherapy with a high-dose grass pollen extract. European Annals of Allergy and Clinical Immunology 2011 43 (4): 117-121. Other reason for exclusion (specify):3rd year of 4440 (Kuna) BUT does not include data for placebo arm Not an RCT P. Majak, J. Kaczmarek-Wozniak, A. Brzozowska, M. Bobrowska-Korzeniowska, J. Jerzynska and I. Stelmach One-year follow-up of clinical and inflammatory parameters in children allergic to grass pollen receiving high-dose ultrarush sublingual immunotherapy. 2010 (7): 602-6. Not an RCT Pacor, M. L., Biasi, D., Carletto, A., and Lunardi, C. Effectiveness of oral immunotherapy in bronchial asthma caused by Dermatophagoides pternyssinus. Recenti Prog Med 95: 86 (12): 489-91. Other reason for exclusion (specify): oral IT Pacor, M. L., Biasi, D., Carletto, A., Maleknia, T., and Lunardi, C. Oral immunotherapy in oculorhinitis from Gramineae. Recenti Prog Med 96; 87 (1): 4-6. Other reason for exclusion (specify): oral IT Pajno, G. B., Barberio, G., De Luca, F., Morabito, L., and Parmiani, S. Prevention of new sensitizations in asthmatic children monosensitized to house dust mite by specific immunotherapy. A six-year follow-up study. Clin Exp Allergy 2001; 31 (9): 1392-7. It does not meet ALL the inclusion criteria Pajno, G. B., Caminiti, L., Vita, D., Barberio, G., Salzano, G., Lombardo, F., Canonica, G. W., and Passalacqua, G. Sublingual immunotherapy in mitesensitized children with atopic dermatitis: a randomized, double-blind, placebo-controlled study. J Allergy Clin Immunol 2007; 120 (1): 164-70. It does not meet ALL the inclusion criteriatopic dermatatis Pajno, G. B., Peroni, D. G., Vita, D., Pietrobelli, A., Parmiani, S., and Boner, A. L. Safety of sublingual immunotherapy in children with asthma. Paediatr Drugs 2003; 5 (11): 777-81. Not an RCT Palma-Carlos, A. G. and Palma-Carlos, M. L. Trichophyton allergy: review of 89 cases. Eur Ann Allergy Clin Immunol 2006; 38 (6): 177-81. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Palma-Carlos, A. G., Palma-Carlos, M. L., Branco-Ferreira, M., Spinola, A., Santos, M. C., and Lopes-Pregral, A. Nasal allergen challenge and immunotherapy control. Allerg Immunol (Paris) 98; 30 (5): 153-6. Does not apply to any of the key questions Palma-Carlos, A. G., Spinola-Santos, A., Ferreira, M. B., Santos, M. C., and Palma-Carlos, M. L. Immunotherapy in allergic rhinitis. Allerg Immunol (Paris) 2001; 33 (8): 323-6. It does not meet ALL the inclusion criteria - No original data Paniagua, M. J., Bosque, M., Asensio, O., Larramona, H., and Marco, M. T. Immunotherapy with acarus extract in children under the age of 5 years. Allergol Immunopathol (Madr) 2002; 30 (1): 20-4. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Panzani, R. C., Ariano, R., and Augeri, G. Monitoring of specific IgG4 antibodies in respiratory allergy due to the pollen of Parietaria judaica. Evidence for a protective role. Allergol Immunopathol (Madr) 96; 24 (6): 263-8. Not an RCT Paranos, S., Petrovic, S., and Vojovic, I. Specific skin reactions induced by individual pollen preparations in hypersensitivity persons. Srp Arh Celok Lek 98; 126 (9-10): 362-7. yugoslaviaNon-English article Park, H. S., Nahm, D. H., Kim, H. Y., Suh, Y. J., Cho, J. W., Kim, S. S., Lee, S. K., and Jung, K. S. Clinical and immunologic changes after allergen immunotherapy with Hop Japanese pollen. Ann Allergy Asthma Immunol 2001; 86 (4): 444-8. It does not meet ALL the inclusion criteriaNot an RCT and doesnt include any harms Parkash, D., Garg, O. P., and Shivpuri, D. N. Hyposensitization in children with bronchial asthma. Indian J Pediatr 70; 37 (271): 366-72. It does not meet ALL the inclusion criteria Parker, W. A. Jr, Whisman, B. A., Apaliski, S. J., and Reid, M. J. The relationships between late cutaneous responses and specific antibody responses with outcome of immunotherapy for seasonal allergic rhinitis. J Allergy Clin Immunol 89; 84 (5 Pt 1): 667-77. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Passalacqua, G. and Canonica, G. W. Sublingual or injection immunotherapy: the final answer?. Allergy 2004; 59 (1): 37-8. No original data Passalacqua, G. Preventive effects of sublingual immunotherapy. Drugs Today (Barc) 2008; 44 Suppl B 83-6. No original data Passalacqua, G. Sublingual immunotherapy: accumulated experience. J Investig Allergol Clin Immunol 97; 7 (5): 364-6. No original data Passalacqua, G., Albano, M., Fregonese, L., Riccio, A., Pronzato, C., Mela, G. S., and Canonica, G. W. Randomised controlled trial of local allergoid immunotherapy on allergic inflammation in miteinduced rhinoconjunctivitis. Lancet 98; 351 (9103): 629-32. Therapy NOT AVAILABLE in the U.S Passalacqua, G., Bagnasco, M., Mariani, G., Falagiani, P., and Canonica, G. W. Local immunotherapy: pharmacokinetics and efficacy. Allergy 98; 53 (5): 477-84. No original data Passalacqua, G., Musarra, A., Pecora, S., Amoroso, S., Antonicelli, L., Cadario, G., Di Gioacchino, M., Lombardi, C., Ridolo, E., Sacerdoti, G., Schiavino, D., and Senna, G. Quantitative assessment of the compliance with once-daily
sublingual immunotherapy in children (EASY project: evaluation of a novel SLIT formulation during a year). Pediatr Allergy Immunol 2007; 18 (1): 58-62. Does not apply to any of the key questions Passalacqua, G., Pasquali, M., Ariano, R., Lombardi, C., Giardini, A., Baiardini, I., Majani, G., Falagiani, P., Bruno, M., and Canonica, G. W. Randomized doubleblind controlled study with sublingual carbamylated allergoid immunotherapy in mild rhinitis due to mites. Allergy 2006; 61 (7): 849-54. Therapy NOT AVAILABLE in the U.S Passali, D., De Seta, E., Masieri, S., and Bellussi, L. Specific local immunotherapy in young allergic subjects. Acta Otorhinolaryngol Ital 83; 3 (4): 403-8. It does not meet ALL the inclusion criteria Passali, D., De Seta, E., Masieri, S., and Bellussi, L. Specific local immunotherapy in young allergic subjects. Acta Otorhinolaryngol Ital 83; 3 (4): 403-8. Does not apply to any of the key questionsOther reason for exclusion (specify):nasal it Pastorello, E. A., Incorvaia, C., Gerosa, A., Vassellatti, D., Italia, M., and Pravettoni, V. Allergen specific IgG subclass antibody response in hyposensitization with Dermatophagoides pteronyssinus extract. N Engl Reg Allergy Proc 87; 8 (6): 417-21. It does not meet ALL the inclusion criteria Pastorello, E. A., Incorvaia, C., Gerosa, A., Vassellatti, D., Italia, M., and Pravettoni, V. Allergen specific IgG subclass antibody response in hyposensitization with Dermatophagoides pteronyssinus extract. N Engl Reg Allergy Proc 87; 8 (6): 417-21. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Patriarca, G., Venuti, A., and Bonini, W. Identification of IgG-antibodies in subjects with hay fever before and after specific hyposensitizing treatment. Ann Allergy 73; 31 (5): 223-7. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Patterson, R. Clinical efficacy of allergen immunotherapy. J Allergy Clin Immunol 79; 64 (3): 155-8. **No original data** Paty, E., de Blic, J., Brunet, D., Le Bourgeois, M., Garcelon, M., Paupe, J., and Scheinmann, P. Accelerated desensitization with Dermatophagoides pteronyssinus in severe asthmatic children. Evaluation after one year of immunotherapy. Arch Fr Pediatr 90; 47 (3): 173-9. It does not meet ALL the inclusion criteria Paul, K., Klettke, U., and Wahn, U. The combined influence of immunotherapy and mite allergen reduction on bronchial hyperresponsiveness in mitesensitive asthmatic children. Eur J Pediatr 98; 157 (2): 109-13. It does not meet ALL the inclusion criteria Pauli, G., Guisard, G., Bessot, J. C., and Oudet, P. Development of bronchial tolerance during therapeutic desensitization to dust. Rev Fr Allergol 72; 12 (3): 209-17. It does not meet ALL the inclusion criteria Pegelow, K. O., Belin, L., Broman, P., Heilborn, H., Sundin, B., and Watson, K. Immunotherapy with alginate-conjugated and alum-precipitated grass pollen extracts in patients with allergic rhinoconjunctivitis. Allergy 84; 39 (4): 275-90. Therapy NOT AVAILABLE in the U.S Pence, H. L. and Ward, G. W. Jr The role of injection therapy in allergic asthma. Postgrad Med 75; 57 (3): 137-41. **No original data** Peng, Z. K. Immunologic changes during hyposensitization with the dust mite Dermatophagoides farinae extract in allergic asthma. Zhonghua Jie He He Hu Xi Xi Ji Bing Za Zhi 85; 8 (4): 207-10, 254-5. **Non-English article** Peng, Z. K. Immunologic changes during hyposensitization with the dust mite Dermatophagoides farinae extract in allergic asthma. Zhonghua Jie He He Hu Xi Xi Ji Bing Za Zhi 85; 8 (4): 207-10, 254-5. It does not meet ALL the inclusion criteriaces not apply to any of the key questions Peng, Z. K., Naclerio, R. M., Norman, P. S., and Adkinson, N. F. Jr Quantitative IgE- and IgG-subclass responses during and after long-term ragweed immunotherapy. J Allergy Clin Immunol 92; 89 (2): 519-29. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Pereira-Santos, M. C., Pregal, A. L., Spinola-Santos, A., Alonso, E., Palma-Carlos, M. L., and Palma-Carlos, A. G. Effect of allergen immunotherapy on soluble adhesion molecules. Allerg Immunol (Paris) 2001; 33 (6): 225-8. Does not apply to any of the key questions treatment of rhinoconjunctivitis in subjects allergic to grass pollen Library unable to locate Perera, M. G., Bernstein, I. L., Michael, J. G., and Johansson, S. G. Predictability of the radioallergosorbent test (RAST) in ragweed pollenosis. Am Rev Respir Dis 75; 111 (5): 605-10. Does not apply to any of the key questions Perez Martin, J, Moreno, M. A, Valdovinos Aviles, H, and Madariaga Marquez, J. B Inmunoterapia en pediatria con antigenos de allpyral (efectividad clinica).. Alergia Mqx 82; 29 (4): 111-21. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):allpyral Perennial versus preseasonal immunotherapy in the Peroni, D. G., Piacentini, G. L., Martinati, L. C., Warner, J. O., and Boner, A. L. Double-blind trial of house-dust mite immunotherapy in asthmatic children resident at high altitude. Allergy 95; 50 (11): 925-30. It does not meet ALL the inclusion criteria Perrin, L. F., Sroussi, J., Cea-Gil, F., Deviller, P., and Lasne, Y. Serum IgE levels and specific IgE antibodies in house dust mite allergy: predictive value. J Asthma 83; 20 (2): 93-6. Does not apply to any of the key questions Petersen, K. D., Gyrd-Hansen, D., and Dahl, R. Health-economic analyses of subcutaneous specific immunotherapy for grass pollen and mite allergy. Allergol Immunopathol (Madr) 2005; 33 (6): 296-302. **Does not apply to any of the key questions**Petersen, K. D., Gyrd-Hansen, D., and Dahl, R. Health-economic analyses of subcutaneous specific immunotherapy for grass pollen and mite allergy. Allergol Immunopathol (Madr) 2005; 33 (6): 296-302. **It does not meet ALL the inclusion criteria no** controls Petersen, K. D., Gyrd-Hansen, D., Linneberg, A., Dahl, R., Larsen, J. N., Lowenstein, H., and Kronborg, C. Willingness to pay for allergy-vaccination among Danish patients with respiratory allergy. Int J Technol Assess Health Care 2010; 26 (1): 20-9. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Petersen, K. D., Kronborg, C., Gyrd-Hansen, D., Dahl, R., Larsen, J. N., and Linneberg, A. Characteristics of patients receiving allergy vaccination: to which extent do socio-economic factors play a role?. Eur J Public Health 2010; It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Petri, E., Austgen, M., and Trendelenburg, F. House dust mite allergy and allergic bronchial asthma (II). Clinical aspects of house dust mite allergy and specific therapy in sensitization against house dust mites. ZFA (Stuttgart) 81; 57 (13): 973-9. No original data Petrovskaia, I. A., Bobkova, L. P., Evseeva, T. A., Kostiuk, A. G., and Glinskii, V. V. A clinical evaluation of different schedules for specific immunotherapy and a comparative analysis of the changes in immunity in pollinosis. Ter Arkh 89; 61 (12): 56-60. **Not an RCT** Pfaar, O., Klimek, L., Fischer, I., Sieber, J., Amoroso, S., Moreno Aguilar, C., Shah, K., and Mosges, R. Safety of two cluster schedules for subcutaneous immunotherapy in allergic rhinitis or asthma patients sensitized to inhalant allergens. Int Arch Allergy Immunol 2009; 150 (1): 102-8. **It does not meet ALL the inclusion criteria no** controls Pfaar, O., Mosges, R., Hormann, K., and Klimek, L. Cluster immunotherapy of persistent allergic rhinoconjunctivitis. Safety aspects of induction therapy with mite depot allergen preparations. HNO 2009; 57 (11): 1099-105. German Non-English article Pfaar, O., Mosges, R., Hormann, K., and Klimek, L. Safety aspects of Cluster immunotherapy with semi-depot allergen extracts in seasonal allergic rhinoconjunctivitis. Eur Arch Otorhinolaryngol 2010; 267 (2): 245-50. **Not an RCT** Pham-Thi, N., Scheinmann, P., Fadel, R., Combebias, A., and Andre, C. Assessment of sublingual immunotherapy efficacy in children with house dust mite-induced allergic asthma optimally controlled by pharmacologic treatment and mite-avoidance measures. Pediatr Allergy Immunol 2007; 18 (1): 47-57. Therapy NOT AVAILABLE in the U.S Phelan, P. D. Dangers of immunotherapy for the treatment of asthma in children. Med J Aust 90; 153 (6): 367. Other reason for exclusion (specify): letter PHILIPPE, J. ON CERTAIN ASPECTS WHICH A SENSITIZATION PROCESS MAY ASSUME.. Clinique (Paris) 63; 58 495-7. No original data - Non-English article PHILIPPE, J. ON CERTAIN ASPECTS WHICH A SENSITIZATION PROCESS MAY ASSUME.. Clinique (Paris) 63; 58 495-7. Non-English article Piazza I Comparison between immunotherapy and stemizole in the treatment of seasonal allergic rhinitis. Allergy; No original data Pichler, C. E., Helbling, A., and Pichler, W. J. Three years of specific immunotherapy with house-dust-mite extracts in patients with rhinitis and asthma: significant improvement of allergen-specific parameters and of nonspecific bronchial hyperreactivity. Allergy 2001; 56 (4): 301-6. It does **not meet ALL the inclusion criteria**pre-post data only Pilette C, Nouri Aria KT, Jacobson MR, and and Durham SR Seasonal increases in interleukin-9 expression and in mast cell infiltration of the nasal mucosa in allergic rhinitis are inhibited by grass pollen immunotherapy. XXII Congress of the European Academy of Allergology and Clinical Immunology (EAACI) 2003; Paris, It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Pilette C, Nouri Aria KT, Jacobson MR, and and Durham SR Seasonal increases in interleukin-9 expression and in mast cell infiltration of the nasal mucosa in allergic rhinitis are inhibited by grass pollen immunotherapy. XXII Congress of the European Academy of Allergology and Clinical Immunology (EAACI) 2003; Paris, It does not meet ALL the inclusion criteria Pilette, C., Nouri-Aria, K. T., Jacobson, M. R., Wilcock, L. K., Detry, B., Walker, S. M.,
Francis, J. N., and Durham, S. R. Grass pollen immunotherapy induces an allergen-specific IgA2 antibody response associated with mucosal TGF-beta expression. J Immunol 2007; 178 (7): 4658-66. Does not apply to any of the key questions Pilette, C., Nouri-Aria, K. T., Jacobson, M. R., Wilcock, L. K., Detry, B., Walker, S. M., Francis, J. N., and Durham, S. R. Grass pollen immunotherapy induces an allergen-specific IgA2 antibody response associated with mucosal TGF-beta expression. J Immunol 2007; 178 (7): 4658-66. It does not meet ALL the Pinkawa, E. Effect of specific desensitization on serum concentration of protein fractions and immunoglobulins in children with asthma and pollinosis. Pol Tyg Lek 78; 33 (2): 61-3. Does not apply to any of the key questions polishNon-English article Platts-Mills, T. A. Allergen-specific treatment for asthma: III. Am Rev Respir Dis 93; 148 (3): 553-5. No original data (specify):Editorial Platts-Mills, T. A. Ragweed immunotherapy in adult Platts-Mills, T. A. Ragweed immunotherapy in adult asthma. N Engl J Med 96; 335 (3): 204; author reply 205-6. **No original data** Plavsic, Z., Petrovic, M., and Popovac, D. Real effect of specific hyposensitisation in therapy of allergic respiratory diseases. Srp Arh Celok Lek 94; 122 (7-8): 210-1. Russian Non-English article Plewako, H., Arvidsson, M., Oancea, I., Hasseus, B., Dahlgren, U., and Rak, S. The effect of specific immunotherapy on the expression of costimulatory molecules in late phase reaction of the skin in allergic patients. Clin Exp Allergy 2004; 34 (12): 1862-7. It does not meet ALL the inclusion criteria Plewako, H., Arvidsson, M., Oancea, I., Hasseus, B., Dahlgren, U., and Rak, S. The effect of specific immunotherapy on the expression of costimulatory molecules in late phase reaction of the skin in allergic patients. Clin Exp Allergy 2004; 34 (12): 1862-7. Other reason for exclusion (specify): mech Plewako, H., Holmberg, K., Oancea, I., Gotlib, T., Samolinski, B., and Rak, S. A follow-up study of immunotherapy-treated birch-allergic patients: effect on the expression of chemokines in the nasal mucosa. Clin Exp Allergy 2008; 38 (7): 1124-31. It does not meet ALL the inclusion criteria Pokladnikova J, Krcmova I, and Vlcek J Economic evaluation of sublingual vs subcutaneous allergen immunotherapy (Brief record). Annals of Allergy, Asthma and Immunology; It does not meet ALL the inclusion criteria Pokladnikova J, Krcmova I, and Vlcek J Economic evaluation of sublingual vs subcutaneous allergen immunotherapy (Brief record). Annals of Allergy, Asthma and Immunology; It does not meet ALL the inclusion criteriasthma not reportedly confirmed with PFTs; dose and units not specified (unsure if there is a parent article) Polosa, R. Can immunotherapy prevent progression to asthma in allergic individuals?. J Allergy Clin Immunol 2002; 110 (4): 672-3; author reply 273. Other reason for exclusion (specify):Corresp No original data Polosa, R., Al-Delaimy, W. K., Russo, C., Piccillo, G., and Sarva, M. Greater risk of incident asthma cases in adults with allergic rhinitis and effect of allergen immunotherapy: a retrospective Cohort study. Respir Res 2005; 6 153. **Not an RCT** Poncelet-Maton, E., Radermecker, M., and Salmon, J. Blood histamine levels in allergology: effect of specific desensitization and of animal immunization. Rev Med Liege 75; 30 (17): 563-6. Does not apply to any of the key questions - No SIT Portnoy, J. M. and Finegold, I. Ragweed immunotherapy in adult asthma. N Engl J Med 96; 335 (3): 203-4; author reply 205-6. Other reason for exclusion (specify): letter Portnoy, J., King, K., Kanarek, H., and Horner, S. Incidence of systemic reactions during rush immunotherapy. Ann Allergy 92; 68 (6): 493-8. **Not an RCT** Pqrez Martin, Jes s Utilidad de la inmunoterapia en el asma. Alergia Mqx 98; 45 (5): 117-8. **No original** data Pre-seasonal Specific Immunotherapy in rhinoconjunctivitis versus Placebo Abstract **Meeting Abstract** Prigal, S. J. A ten-year study of repository injections of allergens: local reactions and their management. Ann Allergy 72; 30 (9): 529-35. **Not an RCT**Prigal, S. J., Stern, A., Avedon, A. B., Franklin, H. L., Hilton, D. W., and Furman, M. L. The treatment of pollinosis with small doses of emulsions of ironated ragweed extract. Ann Allergy 65; 23 (9): 414-21. **It does not meet ALL the inclusion criteria**Pronk-Admiraal, C. J., Schilte, P. P., and Bartels, P. C. Effect of immunotherapy on eosinophil activation in pollen sensitive children. Clin Lab 2001; 47 (5-6): 231-8. **Does not apply to any of the key questions** Pumhirun, P., Tuchinda, S., Nondavanich, A., Jarujinda, S., and Poommark, C. Immunological and clinical evaluation during a 12 month period of immunotherapy. Asian Pac J Allergy Immunol 94; 12 (2): 111-5. **Not an RCT** Purello-D'Ambrosio, F., Gangemi, S., Merendino, R. A., Isola, S., Puccinelli, P., Parmiani, S., and Ricciardi, L. Prevention of new sensitizations in monosensitized subjects submitted to specific immunotherapy or not. A retrospective study. Clin Exp Allergy 2001; 31 (8): 1295-302. Not an RCT Purohit, A., Niederberger, V., Kronqvist, M., Horak, F., Gronneberg, R., Suck, R., Weber, B., Fiebig, H., van Hage, M., Pauli, G., Valenta, R., and Cromwell, O. Clinical effects of immunotherapy with genetically modified recombinant birch pollen Bet v 1 derivatives. Clin Exp Allergy 2008; 38 (9): 1514-25. Therapy NOT AVAILABLE in the U.S Purser, J. R. Treatment of hay fever in general practice by hyposensitization, using 'Pollinex'. Curr Med Res Opin 76; 4 (2): 124-7. **Therapy NOT AVAILABLE in the U.S** Quality of Life and Symptoms assessment in sublingual immunotherapy for patients with house-dust mite related perennial rhinitis: definition of a responder profile Library unable to locate R. A. Rahman Mahdy, W. M. Nada and A. A. Marei Subcutaneous allergen-specific immunotherapy versus topical treatment in vernal keratoconjunctivitis. Cornea 2012 31 (5): 525-528. Does not apply to any of the key questions Other reason for exclusion (specify):vernal keratoconjunctivitis, which is not a condition that we have included in our study. The only types of conjunctivitis included in our study are seasonal and perennial allergic conjunctivitis. R. Mösges, V. Graute, H. Christ, H. J. Sieber, U. Wahn and B. Niggemann Safety of ultra-rush titration of sublingual immunotherapy in asthmatic children with tree-pollen allergy. 2010 (8): 1135-8. It does not meet ALL the inclusion criteria no interval and no cumulative dose RACKEMANN, F. M. and LAMSA, T. THE NATURAL HISTORY OF RAGWEED HAY FEVER; A TWENTY-YEAR STUDY OF 120 PATIENTS. J Allergy Clin Immunol 65; 36 258-64. Not an RCT RACKEMANN, F. M. PRINCIPLES OF SPECIFIC DESENSITIZATION TO POLLEN. Acta Allergol 64; 19 197-206. Therapy NOT AVAILABLE in the U.S Radcliffe, M. J., Lewith, G. T., Turner, R. G., Prescott, P., Church, M. K., and Holgate, S. T. Enzyme potentiated desensitisation in treatment of seasonal allergic rhinitis: double blind randomised controlled study. BMJ 2003; 327 (7409): 251-4. Therapy NOT AVAILABLE in the U.S Radermecker, M., Maldague, M. P., and Gustin, M. Increased complement-mediated leukocytic histamine release in atopics. Int Arch Allergy Appl Immunol 82; 68 (4): 365-70. Other reason for exclusion (specify): mechs Radulovic, S., Jacobson, M. R., Durham, S. R., and Nouri-Aria, K. T. Grass pollen immunotherapy induces Foxp3-expressing CD4+ CD25+ cells in the nasal mucosa. J Allergy Clin Immunol 2008; 121 (6): 1467-72, 1472.e1. It does not meet ALL the inclusion ### criteria- Other reason for exclusion (specify): mechs Ragusa, F. V., Passalacqua, G., Gambardella, R., Campanari, S., Barbieri, M. M., Scordamaglia, A., and Canonica, G. W. Nonfatal systemic reactions to subcutaneous immunotherapy: a 10-year experience. J Investig Allergol Clin Immunol 97; 7 (3): 151-4. #### Other reason for exclusion #### (specify):retrospectiveNot an RCT Ragusa, V. F. and Massolo, A. Non-fatal systemic reactions to subcutaneous immunotherapy: a 20-year experience comparison of two 10-year periods. Eur Ann Allergy Clin Immunol 2004; 36 (2): 52-5. It does not meet ALL the inclusion criteria Railey, M. D., Adair, M. A., and Burks, A. W. Allergen immunotherapy for allergic rhinitis. Curr Allergy Asthma Rep 2008; 8 (1): 1-3. **No original data** Rak, S. Effects of immunotherapy on the inflammation in pollen asthma. Allergy 93; 48 (17 Suppl): 125-8; discussion 143-4. **It does not meet ALL the inclusion criteria** Rak, S. Quality of life (QoL): impact of specific immunotherapy (SIT) on social and physical ability. Drugs Today (Barc) 2008; 44 Suppl B 35-8. **No original data** Rak, S., Bjornson, A., Hakanson, L., Sorenson, S., and Venge, P. The effect of immunotherapy on eosinophil accumulation and production of eosinophil chemotactic activity in the lung of subjects with asthma during natural pollen exposure. J Allergy Clin Immunol 91; 88 (6): 878-88. It does not meet ALL the inclusion criteria Rak, S., Hakanson, L., and Venge, P. Immunotherapy abrogates the generation of eosinophil and neutrophil chemotactic activity during pollen season. J Allergy Clin Immunol 90; 86 (5): 706-13. It does not meet ALL the inclusion criteria Rak, S., Hakansson, L., and Venge, P. Eosinophil chemotactic activity in allergic patients during the birch pollen season: the effect of immunotherapy. Int Arch Allergy Appl Immunol 87; 82 (3-4): 349-50. **Does not apply to any of the key questions** Rak, S., Hallden, G., Sorenson, S., Margari, V., and Scheynius, A. The effect of immunotherapy on T-cell subsets in peripheral blood and bronchoalveolar lavage fluid in pollen-allergic patients. Allergy 93; 48 (6): 460-5. Other reason for exclusion (specify): mech Rak, S., Lowhagen, O., and Venge, P. The effect of immunotherapy on bronchial hyperresponsiveness and eosinophil cationic protein in pollen-allergic patients. J Allergy Clin Immunol 88; 82 (3 Pt 1): 470-80. It does not meet ALL
the inclusion criteria Ramaiah, R. S., Gallagher, M. A., and Biagi, R. W. House dust mite allergy and hyposensitisation. A retrospective study. Br J Clin Pract 80; 34 (10): 282-3. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):allpyral Randhawa, I. S., Junaid, I., and Klaustermeyer, W. B. Allergen immunotherapy in a patient with human immunodeficiency virus: effect on T-cell activation and viral replication. Ann Allergy Asthma Immunol # 2007; 98 (5): 495-7. It does not meet ALL the inclusion criteria Randomized double-blind trial of a combination of cromoglycate disodium administration and specific desensitization treatment in adults with perennial extrinsic asthma and nonspecific bronchial hyperreactivity. Library unable to locate Rank, M. A., Oslie, C. L., Krogman, J. L., Park, M. A., and Li, J. T. Allergen immunotherapy safety: characterizing systemic reactions and identifying risk factors. Allergy Asthma Proc 2008; 29 (4): 400-5. It does not meet ALL the inclusion criteria Ransom, J. H. Clinical and laboratory evaluation of alum-precipitated ragweed extract. Ann Allergy 70; 28 (5): 221-6. Does not apply to any of the key questions. It does not meet ALL the inclusion criteria RAPAPORT, H. G. THE VALUE OF HYPOSENSITIZATION IN THE TREATMENT OF POLLEN ALLERGY IN CHILDREN. J Asthma Res 64; 15 257-60. **No original data** RAPAPORT, H. G. THE VALUE OF HYPOSENSITIZATION IN THE TREATMENT OF POLLEN ALLERGY IN CHILDREN. J Asthma Res 64; 15 257-60. **Other reason for exclusion** (specify): review Razzouk, H. and Fay, A. A case of generalized accident caused by pollen sensitization. Mars Med 72: 109 (6): 445-8. **Not an RCT** Rebien, W., Puttonen, E., Maasch, H. J., Stix, E., and Wahn, U. Clinical and immunological response to oral and subcutaneous immunotherapy with grass pollen extracts. A prospective study. Eur J Pediatr 82; 138 (4): 341-4. It does not meet ALL the inclusion criteria Reha, C. M. and Ebru, A. Specific immunotherapy is effective in the prevention of new sensitivities. Allergol Immunopathol (Madr) 2007; 35 (2): 44-51. **Not an RCT** Reich, M., Zwacka, G., and Markert, U. R. Nonspecific plasma proteins during sublingual immunotherapy. Chem Immunol Allergy 2003; 82 99-108. **Does not apply to any of the key questions** Reid, M. J., Schwietz, L. A., Whisman, B. A., and Moss, R. B. Mountain cedar pollinosis: can it occur in non-atopics?. N Engl Reg Allergy Proc 88; 9 (3): 225-32. **Does not apply to any of the key questions** Reisman, R. E. and Arbesman, C. E. Clinical and immunological studies following immunotherapy with aqueous and alum precipitated reagweed fraction A. Int Arch Allergy Appl Immunol 73; 44 (2): 161-70. Therapy NOT AVAILABLE in the U.S Reisman, R. E., Wypych, J. I., and Arbesman, C. E. Relationship of immunotherapy, seasonal pollen exposure and clinical response to serum concentrations of total IgE and ragweed-specific IgE. Int Arch Allergy Appl Immunol 75; 48 (6): 721-30. It does not meet ALL the inclusion criteria Relyveld, E. H., Henocq, E., Philippe, J., Meaume, J. E., Cousin, J., Fanet, G., and Raynaud, M. Purified and on aluminum hydroxide adsorbed dust in specific desensitization treatments. Rev Fr Allergol 68; 8 (2): 81-90. **Therapy NOT AVAILABLE in the U.S** Rennie, A. G., Cant, J. S., Foulds, W. S., Pennington, T. H., and Timbury, M. C. Ocular vaccinia. Lancet 74; 2 (7875): 273-5. **No SIT** Rennie, A. G., Cant, J. S., Foulds, W. S., Pennington, T. H., and Timbury, M. C. Ocular vaccinia. Lancet 74; 2 (7875): 273-5. **Does not apply to any of the key questions No SIT** Renovanz, B. H. Allergic bronchopneumopathies and immunotherapy. Med Monatsschr 76; 30 (3): 121-2. Other reason for exclusion (specify): review Renz, H. Immunotherapy in broad allergy spectrum. Dtsch Med Wochenschr 2002; 127 (23): 1274-5. No original data Report by the Federal Society of Pneumologists. Allergic bronchial asthma: chances for hyposensitization. MMW Fortschr Med 99; 141 (27): 43-4. **No original data** Reyes Moreno, A., Castrejon Vazquez, M. I., and Miranda Feria, A. J. Failure of allergen-based immunotherapy in adults with allergic asthma. Rev Alerg Mex 2003; 50 (1): 8-12. **Not an RCT** Rhinitis allergica due to house dust mite in children: long lasting effect of sublingual immunotherapy **Library unable to locate** Rhinitis. Journal of Investigational Allergology and Clinical Immunology 2010 20 (SUPPL. 1): 37-42. **No original data** Ricca, V., Ciprandi, G., Pesce, G., Riccio, A., Varese, P., Pecora, S., and Canonica, G. W. Preseasonal specific immunotherapy with modified Phleum pratense allergenic extracts: tolerability and effects. Allergol Immunopathol (Madr) 97; 25 (4): 167-75. Therapy NOT AVAILABLE in the U.S Richter, I. and Kriebel, I. Allergic reactions to the house-dust mite in children with obstructive disease of the respiratory tract (author's transl). Med Klin 75; 70 (37): 1484-7. It does not meet ALL the inclusion criteria. Richter, I. and Oehme, J. Experiences with cutaneous allergy testing and specific hyposensitization in routine pediatric hospital practice. Monatsschr Kinderheilkd 72; 120 (10): 410-2. It does not meet ALL the inclusion criteria Rieckenberg, M. R., Khan, R. H., and Day, J. H. Physician reported patient response to immunotherapy: a retrospective study of factors affecting the response. Ann Allergy 90; 64 (4): 364-7. It does not meet ALL the inclusion criteria Rienzo, V. D., Minelli, M., Musarra, A., Sambugaro, R., Pecora, S., Canonica, W. G., and Passalacqua, G. Post-marketing survey on the safety of sublingual immunotherapy in children below the age of 5 years. Clin Exp Allergy 2005; 35 (5): 560-4. Other reason for exclusion (specify):Survey Rikardsson, S. G., Love, Y. B., Jorgensen, G. H., Gislason, D., and Ludviksson, B. R. Allergen immunotherapy in Iceland 1977-2006. Laeknabladid 2010; 96 (7-8): 463-8. **Not an RCT** Rivlin, J., Kuperman, O., Freier, S., and Godfrey, S. Suppressor T-lymphocyte activity in wheezy children with and without treatment by hyposensitization. Clin Allergy 81; 11 (4): 353-6. It does not meet ALL the inclusion criteria Robinson, J. and Brigden, W. Recurrent pericarditis. Br Med J 68; 2 (5600): 272-5. **No SIT**Rocha, E. M. Effect of 2 therapeutic protocols in minor forms of respiratory allergy. Allerg Immunol (Paris) 86; 18 (2): 29-41. **It does not meet ALL the inclusion criteria** Rocklin, R. E. Clinical and immunologic aspects of allergen-specific immunotherapy in patients with seasonal allergic rhinitis and/or allergic asthma. J Allergy Clin Immunol 83; 72 (4): 323-38. **No original data** Rocklin, R. E., Sheffer, A. L., Greineder, D. K., and Melmon, K. L. Generation of antigen-specific suppressor cells during allergy desensitization. N Engl J Med 80; 302 (22): 1213-9. Other reason for exclusion (specify): mech Roder, A., Darrelmann, N., Klingenberg, W., Krull, M., Suttorp, N., and Noga, O. Simultaneous SCIT with 2 separate allergen extracts demonstrates comparable safety compared to SCIT with a single allergen extract. J Investig Allergol Clin Immunol 2009; 19 (6): 512-3. It does not meet ALL the inclusion criteria Roder, E., Berger, M. Y., de Groot, H., and Gerth van Wijk, R. Sublingual immunotherapy in youngsters: adherence in a randomized clinical trial. Clin Exp Allergy 2008; 38 (10): 1659-67. Does not apply to any of the key questions Rodriguez Medina, R., Lopez Duran, J. L., Gasca Bauza, M. R., Cortez Gonzalez, E., and Zamora Limon, E. Effect of immunotherapy with allergens in asthmatic children with integral treatment. Rev Alerg Mex 2000; 47 (5): 162-5. Not an RCT Rodriguez Perez, N. and Ambriz Moreno Mde, J. Safety of immunotherapy and skin tests with allergens in children younger than five years. Rev Alerg Mex 2006; 53 (2): 47-51. It does not meet ALL the inclusion criteriaNot an RCT Rodriguez Santos, O. Sublingual immunotherapy with allergenic extract of Dermatophagoides pteronyssinus in asthmatic children. Rev Alerg Mex 2004; 51 (5): 177-80. Other reason for exclusion (specify):Spanish-rct Non-English article Rodriguez-Perez, N., Ambriz-Moreno Mde, J., Canonica, G. W., and Penagos, M. Frequency of acute systemic reactions in patients with allergic rhinitis and asthma treated with sublingual immunotherapy. Ann Allergy Asthma Immunol 2008; 101 (3): 304-10. **Not an RCT** Rogala, B. and Gluck, J. Allergen-specific IgE in circulating immune complexes in patients with inhalant allergy undergoing specific immunotherapy. J Investig Allergol Clin Immunol 99; 9 (3): 183-9. Does not apply to any of the key questions Rogala, B., Gumprecht, J., Gawlik, R., and Strojek, K. Platelet aggregation in IgE-mediated allergy with elevated soluble Fc epsilon RII/CD23 level. J Investig Allergol Clin Immunol 95; 5 (3): 161-5. Does not apply to any of the key questions- Therapy NOT AVAILABLE in the U.S Rogala, B., Jarzab, J., Karawajczyk, M., Jawor, B., and Rogala, E. Effect of specific immunotherapy on IgE immune complexes in seasonal allergic rhinitis. Pneumonol Alergol Pol 92; 60 Suppl 1 57-62. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):tyrosine-absorbed Rogala, B., Markiewicz-Bendkowska, I. B., Brzoza, Z., Gluck, J., and Oles, E. Side-effects of injective allergen immunotherapy administered to intermittent or persistent allergic rhinitis patients. Rhinology 2007; 45 (2): 134-9. Not an RCT Roger, A., Justicia, J. L., Navarro, L. A., Eseverri, J. L., Ferres, J., Malet, A., and Alva, V. Observational Study of the Safety of an Ultra-Rush Sublingual Immunotherapy Regimen to Treat Rhinitis due to House Dust Mites. Int Arch Allergy Immunol 2010; 154 (1): 69-75. It does not meet ALL the inclusion criteria Rohatgi, N., Dunn, K., and Chai, H. Cat- or doginduced immediate and late asthmatic responses before and after immunotherapy. J Allergy Clin Immunol 88; 82 (3 Pt 1): 389-97. It does not meet ALL the inclusion criteria Rolinck-Werninghaus, C., Hamelmann, E., Keil, T., Kulig, M., Koetz, K., Gerstner,
B., Kuehr, J., Zielen, S., Schauer, U., Kamin, W., Von Berg, A., Hammermann, J., Weinkauf, B., Weidinger, G., Stenglein, S., and Wahn, U. The co-seasonal application of anti-IgE after preseasonal specific immunotherapy decreases ocular and nasal symptom scores and rescue medication use in grass pollen allergic children. Allergy 2004; 59 (9): 973-9. Does not apply to any of the key questions Rolinck-Werninghaus, C., Kopp, M., Liebke, C., Lange, J., Wahn, U., and Niggemann, B. Lack of detectable alterations in immune responses during sublingual immunotherapy in children with seasonal allergic rhinoconjunctivitis to grass pollen. Int Arch Allergy Immunol 2005; 136 (2): 134-41. It does not Romanski, B., Pawlik, K., and Wilawska-Klubo, T. The advances of hyposensibilisation therapy in bronchial asthma patients allergic to house dust antigen. Allerg Immunol (Leipz) 77; 23 (3): 211-3. **Does not apply to any of the key questions** meet ALL the inclusion criteria. Does not apply to any of the key questions Romo, A., Lorente, F., Romo, M. T., Garcia, M. J., and Lorenzo, C. Oral immunotherapy versus parenteral immunotherapy. Allergol Immunopathol (Madr) 96; 24 Suppl 1 92-103. Other reason for exclusion (specify): oral IT Rose, G., Arlian, L., Bernstein, D., Grant, A., Lopez, M., Metzger, J., Wasserman, S., and Platts-Mills, T. A. Evaluation of household dust mite exposure and levels of specific IgE and IgG antibodies in asthmatic patients enrolled in a trial of immunotherapy. J Allergy Clin Immunol 96; 97 (5): 1071-8. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Not an RCT Rose, G., Arlian, L., Bernstein, D., Grant, A., Lopez, M., Metzger, J., Wasserman, S., and Platts-Mills, T. A. Evaluation of household dust mite exposure and levels of specific IgE and IgG antibodies in asthmatic patients enrolled in a trial of immunotherapy. J Allergy Clin Immunol 96; 97 (5): 1071-8. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions Not an RCT Rossi, R. E. and Monasterolo, G. Evaluation of recombinant and native timothy pollen (rPhI p 1, 2, 5, 6, 7, 11, 12 and nPhI p 4)- specific IgG4 antibodies induced by subcutaneous immunotherapy with timothy pollen extract in allergic patients. Int Arch Allergy Immunol 2004; 135 (1): 44-53. **Does not apply to any of the key questions** Rossi, R. E., Monasterolo, G., Coco, G., and Operti, D. Possible relationship between systemic side effects and sensitization to rPar j 2 in allergic patients submitted to an ultra-rush (20 min) sublingual immunotherapy and selected by component resolved diagnosis. Int Arch Allergy Immunol 2005; 138 (2): 105-10. It does not meet ALL the inclusion criteria Rotne, H. Very late reactions to allergen-specific immunotherapy caused by physical exercise. Allergy 2000; 55 (2): 194. It does not meet ALL the inclusion criteriaNot an RCT Ruiz de Leon Loriga, J., Lluch Perez, M., Valero Santiago, A., Zamorano Calderon, M., Huguet Casals, J., Malet Casajuana, A., and Garcia Calderon, P. A. Evaluation of immune parameters (including specific IgG4) during immunotherapy. Allergol Immunopathol (Madr) 89; 17 (3): 119-27. **Does not apply to any of the key questions** Rumpold, H., Jarolim, E., Bonitz, W., Tejkl, M., Breitenbach, M., Scheiner, O., and Kraft, D. IgE and IgG antibody response in patients with type I allergy to birch pollen. Wien Klin Wochenschr 89; 101 (3): 107-10. **Does not apply to any of the key** questions Other reason for exclusion (specify):healthy controls Rush allergen subcutaneous immunotherapy administered with infusion pump **Meeting abstract**Rush sublingual immunotherapy in Parietaria allergic patients **Duplicate** of 1333 S. Barberi, M. P. Villa, G. B. Pajno, F. La Penna, M. Barreto, P. Cardelli, R. Amodeo, F. Tabacco, L. Caminiti and G. Ciprandi Immune response to sublingual immunotherapy in children allergic to mites. J Biol Regul Homeost Agents 2011 25 (4): 627-34. **Not an RCT** S. G. Hendrix, R. Patterson, C. R. Zeiss, J. J. Pruzansky, I. M. Suszko, R. C. McQueen, R. G. Slavin, M. P. Miller, P. L. Lieberman and A. L. Sheffer A multi-institutional trial of polymerized whole ragweed for immunotherapy of ragweed allergy. J Allergy Clin Immunol 1980 66 (6): 486-94. **Not an RCT** S. T. Shulman Allergies, allergies. Pediatric Annals 2011 40 (4): 177-178. It does not meet ALL the inclusion criteria Sabbah, A., Bonnaud, F., Sonneville, A., Bonneau, J. C., and Pinon, H. Specific immunotherapy using Alpha-Fraction-Retard-D. pteronyssinus. Double-blind study in asthma. Allerg Immunol (Paris) 91; 23 (2): 58-60. french**Non-English article** Sadan, N., Rhyne, M. B., Mellits, E. D., Goldstein, E. O., Levy, D. A., and Lichtenstein, L. M. Immunotherapy of pollinosis in children: investigation of the immunologic basis of clinical improvement. N Engl J Med 69; 280 (12): 623-7. It does not meet ALL the inclusion criteria Sade, K., Berkun, Y., Dolev, Z., Shalit, M., and Kivity, S. Knowledge and expectations of patients receiving aeroallergen immunotherapy. Ann Allergy Asthma Immunol 2003; 91 (5): 444-8. It does not meet ALL the inclusion criteria Sade, K., Kivity, S., Levy, A., and Fireman, E. The effect of specific immunotherapy on T-cell receptor repertoire in patients with allergy to house-dust mite. Allergy 2003; 58 (5): 430-4. **Does not apply to any of the key questions** Safefy of cluster schedule for immunotherapy in allergic rinithis or asthma in children sensitised to grass pollen **Meeting abstract** Safety and compliance of cluster-immunotherapy achieving the maintenance dose on the first treatment day with highly polymerised allergen extracts **Meeting abstract** Safety and efficacy of Juniperus ashei sublingualswallow ultra-rush pollen immunotherapy in cypress rhinoconjunctivitis. A double-blind, placebo-controlled study **Duplicate** of 5825 Safety and efficacy of perennial immunotherapy with a depot vaccine in patients suffering from asthma and/or allergic rhinitis hypersensitive to alternaria tenius **Library unable to locate** Salvaggio, J. E. Allergenic extract immunotherapy. Chest 86; 90 (5 Suppl): 53S-57S. No original data SALVAGGIO, J. E. and LESKOWITZ, S. A COMPARISON OF THE IMMUNOLOGIC RESPONSES OF NORMAL AND ATOPIC INDIVIDUALS TO PARENTERALLY INJECTED, ALUM PRECIPITATED PROTEIN ANTIGEN. Int Arch Allergy Appl Immunol 65; 26 264-79. Therapy NOT AVAILABLE in the U.S Salzano, F. A. Specific nasal provocation test with powder allergen. Allergy 97; 52 (33 Suppl): 32-5. It does not meet ALL the inclusion criteria Salzano, F. A. Specific nasal provocation test with powder allergen. Allergy 97; 52 (33 Suppl): 32-5. Therapy NOT AVAILABLE in the U.S Sanchez Palacios, A., Schamann Medina, F., Lamas Rua-Figueroa, A., Bosch Millares, C., Ramos Santos, S., and Garcia Marrero, J. A. Comparative clinicalimmunological study of oral and subcutaneous immunotherapy in children with extrinsic bronchial asthma. Allergol Immunopathol (Madr) 89: 17 (6): 323-9. It does not meet ALL the inclusion criteria Sanchez Palacios, A., Schamann, F., and Garcia, J. A. Sublingual immunotherapy with cat epithelial extract. Personal experience. Allergol Immunopathol (Madr) 2001; 29 (2): 60-5. Not an RCT Sanchez-Morillas, L., Reano Martos, M., Iglesias Cadarso, A., Perez Pimiento, A., Rodriguez Mosquera, M., and Dominguez Lazaro, A. R. Vasculitis during immunotherapy treatment in a patient with allergy to Cupressus arizonica. Allergol Immunopathol (Madr) 2005; 33 (6): 333-4. It does not meet ALL the inclusion criteria Sandberg, E. T. Immunotherapy for dust mite sandberg, E. T. Immunotherapy for dust mite sensitivity. Hosp Pract (Minneap) 2000; 35 (3): 45. **No original data** Sanders, S. The treatment of seasonal hay fever and asthma in children. A controlled trial of pre-seasonal depot pollen therapy. Practitioner 66; 196 (176): 811-5. Therapy NOT AVAILABLE in the U.S Santilli, E. Specific hyposensitizing therapy in bronchial asthma and allergic bronchopathies. Folia Allergol (Roma) 69; 16 (4): 430-1. No original data Santilli, J., Nathan, R., Glassheim, J., and Rockwell. W. Patients receiving immunotherapy report it is effective as assessed by the rhinitis outcomes questionnaire (ROQ) in a private practice setting. Ann Allergy Asthma Immunol 2001; 86 (2): 219-21. It does not meet ALL the inclusion criteria Santos OR Sublingual immunotherapy in allergic rhinitis and asthma in 2-5 year-old children sensitized to acarus. Revista Alergia Mexico Spanish Non-**English article** Saraclar, Y., Sekerel, B. E., Kalayci, O., Adalioglu, G., and Tuncer, A. The effect of house dust mite specific immunotherapy on cysteinyl leukotriene production by blood leukocytes in subjects with perennial allergic rhinitis and asthma. J Investig Allergol Clin Immunol 98; 8 (2): 98-104. **Not an RCT** Satoh, Y., Sugimoto, K., Kuroki, H., Fuzimoto, N., and Suzuki, H. Evaluation of rapid injection immunotherapy by antigen specific IgE and IgG4 antibodies. Arerugi 89; 38 (3): 246-53. **Does not apply to any of the key questions** Savolainen, J., Nieminen, K., Laaksonen, K., Laiho, T., Jacobsen, L., Lahesmaa, R., Terho, E. O., and Valovirta, E. Allergen-induced in vitro expression of IL-18, SLAM and GATA-3 mRNA in PBMC during sublingual immunotherapy. Allergy 2007; 62 (8): 949-53. It does not meet ALL the inclusion criteria no clinical outcomes Scadding, G. W., Shamji, M. H., Jacobson, M. R., Lee, D. I., Wilson, D., Lima, M. T., Pitkin, L., Pilette, C., Nouri-Aria, K., and Durham, S. R. Sublingual grass pollen immunotherapy is associated with increases in sublingual Foxp3-expressing cells and elevated allergen-specific immunoglobulin G4, immunoglobulin A and serum inhibitory activity for immunoglobulin E-facilitated allergen binding to B cells. Clin Exp Allergy 2010; 40 (4): 598-606. It does not meet ALL the inclusion criteria- Other reason for exclusion (specify): mech Scheinmann, P., Ponvert, C., Rufin, P., and De Blic, J.
Immunotherapy in young children. Clin Allergy Immunol 2004; 18 567-83. **No original data** Schiappoli, M., Ridolo, E., Senna, G., Alesina, R., Antonicelli, L., Asero, R., Costantino, M. T., Longo, R., Musarra, A., Nettis, E., Crivellaro, M., Savi, E., Massolo, A., and Passalacqua, G. A prospective Italian survey on the safety of subcutaneous immunotherapy for respiratory allergy. Clin Exp Allergy 2009; 39 (10): 1569-74. **Not and RCT** Schuchardt, P. and Huhnerfuss, S. Specific desensitization of pollinosis by various allergen extracts (author's transl). Z Erkr Atmungsorgane 76; 146 (2): 115-9. Other reason for exclusion (specify):weird extract Schultze-Werninghaus, G. Treatment of bronchial asthma with consideration also of the upper airway. MMW Fortschr Med 2006; 148 (5): 32-6. **No original data. Non-English article** Scranton, S. E., Gonzalez, E. G., and Waibel, K. H. Incidence and characteristics of biphasic reactions after allergen immunotherapy. J Allergy Clin Immunol 2009; 123 (2): 493-8. Seasonal variability in BHR and sputum cells count in subjects with rhinitis and effect of 3 yrs specific immunotherapy **Excluded at data abstraction**Secrist, H., Chelen, C. J., Wen, Y., Marshall, J. D., and Umetsu, D. T. Allergen immunotherapy decreases interleukin 4 production in CD4+ T cells from allergic individuals. J Exp Med 93; 178 (6): 2123-30. **Does not apply to any of the key questions - Other reason for exclusion (specify): mechs** Seidenberg, J., Pajno, G. B., Bauer, C. P., La Grutta, S., and Sieber, J. Safety and tolerability of seasonal ultra-rush, high-dose sublingual-swallow immunotherapy in allergic rhinitis to grass and tree pollens: an observational study in 193 children and adolescents. J Investig Allergol Clin Immunol 2009; 19 (2): 125-31. It does not meet ALL the inclusion criteria Selivanova, K. F., Alekseichuk, A. M., Ponomarenko, L. P., Baranovskaia, T. K., and Baklazhova, N. K. Characteristics of pollinoses in the Crimea and the effectiveness of specific hyposensitization. Vrach Delo 83; (5): 82-5. Other reason for exclusion (specify): Selivanova, K. F., Alekseichuk, A. M., Ponomarenko, L. P., Baranovskaia, T. K., and Baklazhova, N. K. Characteristics of pollinoses in the Crimea and the effectiveness of specific hyposensitization. Vrach Delo 83; (5): 82-5. **Non-English article: Russian** Serafini, U., Ricci, M., and Bonini, S. Immunotherapy of bronchial asthma. Panminerva Med 82; 24 (4): 289. **No original data** Serna-Candel, C., Moreno-Perez, O., Soriano, V., and Martinez, A. Churg-Strauss syndrome triggered by hyposensitization to Alternaria fungus. Clin Rheumatol 2007; 26 (12): 2195-6. It does not meet ALL the inclusion criteria Serrano, P., Algorta, J., Martinez, A., Gonzalez-Quevedo, T., Velazquez, E., and Diaz, M. Prospective safety study of immunotherapy administered in a cluster schedule. J Investig Allergol Clin Immunol 2004; 14 (4): 312-9. It does not meet ALL the inclusion criteria Serrano, P., Justicia, J. L., Sanchez, C., Cimarra, M., Fernandez-Tavora, L., Orovitg, A., Moreno, C., Guerra, F., and Alva, V. Systemic tolerability of specific subcutaneous immunotherapy with index-of-reactivity-standardized allergen extracts administered using clustered regimens: a retrospective, observational, multicenter study. Ann Allergy Asthma Immunol 2009; 102 (3): 247-52. It does not meet ALL the inclusion criteria Settipane, R. A., Chafee, F. H., and Settipane, G. A. Pollen immunotherapy during pregnancy: long-term follow-up of offsprings. Allergy Proc 88; 9 (5): 555-61. It does not meet ALL the inclusion criteria Seymour, S. M. and Chowdhury, B. A. Immunotherapy with a ragweed vaccine. N Engl J Med 2007; 356 (1): 86; author reply 87. No original data- Other reason for exclusion (specify): letter Shaikh, W. A. and Shaikh, S. W. Allergies in India: a study on medication compliance. J Indian Med Assoc 2009; 107 (7): 462-3. Does not apply to any of the key questions Sharkey, P. and Portnoy, J. Rush immunotherapy: experience with a one-day schedule. Ann Allergy Asthma Immunol 96; 76 (2): 175-80. It does not meet ALL the inclusion criteria Shearer, G. M., Chougnet, C., and Shearer, M. S. Atopic disease and immunologic response. Science 97; 276 (5309): 17-8; author reply 18-9. **No original data** Shim, J. Y., Kim, B. S., Cho, S. H., Min, K. U., and Hong, S. J. Allergen-specific conventional immunotherapy decreases immunoglobulin E-mediated basophil histamine releasability. Clin Exp Allergy 2003; 33 (1): 52-7. It does not meet ALL the inclusion criteria Dose not specified; yet good cx outcomes data Shimada, T. Specific desensitization of nasal allergy using house dust. Nippon Jibiinkoka Gakkai Kaiho 71; 74 (5): 833-47. **Other reason for exclusion** (specify):house dust Shimada, T., Ishikawa, T., Fujita, Y., and Miyashita, H. Recent studies on nasal allergy (VII). The changes of the serum IgE level and specific IgE antibodies in patients with nasal allergy by hyposensitization therapy using mite (Dermatophagoides farinae) antigen (author's transl). Nippon Jibiinkoka Gakkai Kaiho 75; 78 (6): 519-27. No original data Shimada, T., Ishikawa, T., Miyashita, H., and Fujita, Y. Current studies on nasal allergy (4)--the effect of desensitization therapy with mite (Dermatophagoides farinae) extract in patients with nasal allergy. Nippon Jibiinkoka Gakkai Kaiho 73; 76 (12): 1405-13. No original data Shioda, H., Mishima, K., Tomita, A., Inaba, Y., and likura, T. Pollen allergy--hyposensitization treatment in asthmatic children sensitive to ragweed. Arerugi 70; 19 (10): 731-8. Other reason for exclusion (specify): japanese SHIVPURI, D. N. and DUA, K. L. HYPOSENSITIZATION TREATMENT OF 250 PATIENTS WITH BRONCHIAL ASTHMA IN INDIA AGAINST LOCAL ALLERGENS. A SEVEN-YEAR FOLLOW-UP. Ann Allergy 64; 22 632-7. It does not meet ALL the inclusion criteria Short-term immunotherapy: a prospective, randomized, double-blind, placebo-controlled multicenter study of molecular standardized grass and rye allergens in patients with grass pollen-induced allergic rhinitis **Duplicate** of 6222 Side effects during immunotherapy with purified grass pollen extracts **Part of** 4181 Sieber J, Merk H, and and Ott H Seasonal sublingual immunotherapy is efficacious in allergic rhinitis from the first treatment season on also under high grass pollen exposure: the ECRIT study. XXVII EAACI Congress of the European Academy of Allergology and Clinical Immunology 2008; Barcelona, Other reason for exclusion (specify):mtg abst only Sieber, J., Koberlein, J., and Mosges, R. Sublingual immunotherapy in daily medical practice: effectiveness of different treatment schedules - IPD meta-analysis. Curr Med Res Opin 2010: 26 (4): 925-32. Does not apply to any of the key questions Siergiejko, Z. and Rogalewska, A. M. The effect of specific immunotherapy on bronchial hyperreactivity in patients with bronchial asthma. Pol Merkur Lekarski 2000; 9 (52): 641-4. Other reason for exclusion (specify): SILBERT, N. E. COMPREHENSIVE THERAPY IN CHRONIC OBSTRUCTIVE LUNG DISEASE. GP 64; 30 115-9. **No SIT** Silvestri, M., Spallarossa, D., Battistini, E., Sabatini, F., Pecora, S., Parmiani, S., and Rossi, G. A. Changes in inflammatory and clinical parameters and in bronchial hyperreactivity asthmatic children sensitized to house dust mites following sublingual immunotherapy. J Investig Allergol Clin Immunol 2002; 12 (1): 52-9. It does not meet ALL the inclusion criteria Simberg, S., Sala, E., Tuomainen, J., and Ronnemaa, A. M. Vocal symptoms and allergy--a pilot study. J Voice 2009; 23 (1): 136-9. It does not meet ALL the inclusion criteria Simons, F. E. and HayGlass, K. T. Immunotherapy with a ragweed vaccine. N Engl J Med 2007; 356 (1): 86-7; author reply 87. **No original data**Skov-Stahl, P., Norh, S., and Weeke, B. Basophil histamine release in patients with hay fever. Results compared with specific IgE and total IgE during immunotherapy. Clin Exp Immunol 77; 27 (3): 432-9. **Does not apply to any of the key questions- Other reason for exclusion (specify): mechs** Smith, H., White, P., Annila, I., Poole, J., Andre, C., and Frew, A. Randomized controlled trial of high-dose sublingual immunotherapy to treat seasonal allergic rhinitis. J Allergy Clin Immunol 2004; 114 (4): 831-7. Therapy NOT AVAILABLE in the U.S Smith, T. R., Alexander, C., Kay, A. B., Larche, M., and Robinson, D. S. Cat allergen peptide immunotherapy reduces CD4(+) T cell responses to cat allergen but does not alter suppression by CD4(+) CD25(+) T cells: a double-blind placebo-controlled study. Allergy 2004; 59 (10): 1097-101. Does not apply to any of the key questions Smits, W. L., Giese, J. K., Letz, K. L., Inglefield, J. T., and Schlie, A. R. Safety of rush immunotherapy using a modified schedule: a cumulative experience of 893 patients receiving multiple aeroallergens. Allergy Asthma Proc 2007; 28 (3): 305-12. It does not meet ALL the inclusion criteria Sobel, G. Ragweed pollenosis, eleven-year study: comparison of various preparations. Ann Allergy 66; 24 (12): 677-89. It does not meet ALL the inclusion criteria Sobel, G. Treatment of grass pollenosis with various preparations: a thirteen year study. Ann Allergy 68; 26 (9): 483-92. It does not meet ALL the inclusion criteria Soda, R., Okada, C., Takahashi, K., Katagi, S., Kanehiro, A., Kimura, G., Okamoto, S., Tada, S., and Kimura, I. Predicting the clinical efficacy of house dust mite immunotherapy in bronchial asthmatics by multiple quantification analysis type II. Arerugi 93; 42 (12): 1771-5. Does not apply to any of the key questions Soda, R., Takahashi, K., Miyashita, K., Katagi, S., Yamagata, K., Gotou, M., Kimura, G., Okamoto, S., Okano, T., Kawada, N., and et, a. I. A study to predict the clinical efficacy of house dust mite immunotherapy in bronchial asthmatics. Arerugi 93; 42 (4): 522-8. Other reason for exclusion (specify): japanese Soda, R., Takahashi, K., Miyashita, K., Katagi, S., Yamagata, K., Gotou, M., Kimura, G., Okamoto,
S., Okano, T., Kawada, N., and et, a. I. A study to predict the clinical efficacy of house dust mite immunotherapy in bronchial asthmatics. Arerugi 93; 42 (4): 522-8. Other reason for exclusion (specify): japanese Sokol, W. Effectiveness of allergy immunotherapy for asthma. West J Med 95; 163 (4): 368. No original data Sokolova, T. S., Botvin'eva, V. V., Zhukovskii, A. M., Zakhidov, I. u. V., and Reviakina, V. A. Immunologic indices in evaluation of the effectiveness of treatment of atopic bronchial asthma in children. Pediatriia 83; (12): 21-3. Other reason for exclusion (specify): Non-English article: Russian- Not an RCT Sokolova, T. S., Vaniukov, N. V., Mdinaradze, M. D., and Titova, S. M. Experience with specific hyposensitization of children with the atopic form of bronchial asthma during the 1st years of life. Vopr Okhr Materin Det 72; 17 (1): 74-9. Other reason for exclusion (specify): Solari, J. E., Loo, J., Felices, A., and Casas, J. Immunotherapy for patients with persistent allergic rhinitis unsatisfied with free chronic pharmacotherapy. Allergol Immunopathol (Madr) 2006; 34 (3): 102-6. It does not meet ALL the inclusion criteria Song, C. H. and Heiner, D. C. Successful replacement of allergen-specific immunotherapy by allergen-mixture therapy. Ann Allergy Asthma Immunol 95; 75 (5): 402-8. It does not meet ALL the inclusion criteria Sosa Jimenez, G., Lopez Garcia, A., Galindo Garcia, J. A., Paz Martinez, D., Carrillo Tamez, R., and Papaqui Tapia, S. Incidence of adverse reactions to immunotherapy in allergic patients at Puebla University Hospital. Rev Alerg Mex 98; 45 (6): 147-9. **Not an RCT** Soyogul Gurer, U., Buyukozturk, S., Palanduz, S., Rayaman, E., Colakoglu, B., and Cevikbas, A. The effects of allergen-specific immunotherapy on polymorphonuclear leukocyte functions in patients with seasonal allergic rhinitis. Int Immunopharmacol 2005; 5 (4): 661-6. **Does not apply to any of the key questions** Specific immunotherapy for rhinoconjunctivitis to grass pollens by the sub-lingual route: A double-blind study against placebo **Library unable to locate** Specific immunotherapy improves the clinical response in patients with allergic rhinoconjunctivitis **Meeting abstract** Specific immunotherapy in grass-pollen allergic asthma combination with inhaled steroid therapy vs specific immunotherapy alone. Library unable to locate Specific immunotherapy with delayed release D. Pteronyssinus alpha fraction. A double blind study in asthma **Duplicate** of 4919 Specific immunotherapy with tablets. Krankenpfl J 2005; 43 (7-10): 260. **No original data** Speer, F. Adverse reactions to minute doses of antigen used in hyposensitization. J Asthma Res 73; 10 (4): 219-22. It does not meet ALL the inclusion criteria Speer, F. and Carrasco, L. C. Hyposensitization in ragweed pollinosis. Ann Allergy 76; 37 (6): 391-7. It does not meet ALL the inclusion criteria SPEER, F., BOYDEN, M. S., and CROZIER, W. DELAYED REACTIONS TO HYPOSENSITIZATION. Ann Allergy 64; 22 434-7. It does not meet ALL the inclusion criteria Spiegelman, J., Friedman, H., and Tuft, L. Immunologic responses of pollinosis patients treated with alum-precipitated pyridine ragweed extract. Ann Allergy 67; 25 (5): 262-74. It does not meet ALL the inclusion criteria Spiegelman, J., Tuft, L., and Friedman, H. Hemagglutination titer changes of pollinosis patients treated with alum-precipitated pyridine ragweed extract. Int Arch Allergy Appl Immunol 67; 32 (1): 27-30. **Does not apply to any of the key questions** Spinozzi, F., Cimignoli, E., Broccucci, L., Gerli, R., Cernetti, C., and Rambotti, P. Immunotherapy in allergic diseases. Evaluation of short-term efficacy of aluminum hydroxide-absorbed slow-release preparations. Clin Ter 91; 136 (4): 245-51. **Not an RCT** Squillace, S. P. Immunotherapy in adult asthma. J Fam Pract 96; 42 (5): 455. No original dataOther reason for exclusion (specify):journal club review of Peter's NEJM 1996 article Stammberger, H. The treatment of housedustmite-allergy-three years' experience with hyposensitization with D.pteronyssinus-Preparations (D.P.) (author's transl). Laryngol Rhinol Otol (Stuttg) 80; 59 (12): 820-8. Therapy NOT AVAILABLE in the U.S Starr, M. S. and Weinstock, M. Studies in pollen allergy. 3. The relationship between blocking antibody levels and symptomatic relief following hyposensitisation with allpyral in hay fever subjects. Int Arch Allergy Appl Immunol 70; 38 (5): 514-21. Therapy NOT AVAILABLE in the U.S Stasiak-Barmuta, A., Dabrowska, I., Piotrowska, T., and Hofman, J. Study on specific immunotherapy with the aid of 3M Diagnostic Systems' tests. Pneumonol Alergol Pol 92; 60 Suppl 1 53-6. Does not apply to any of the key questions- Other reason for exclusion (specify): mechs Steroid-sparing effect of subcutaneous SQstandardised specific immunotherapy in moderate and severe house dust mite allergic asthmatics **Excluded at data abstraction** STEVENET, M. ASTHMA AND ASTHMA-LIKE CHRONIC BRONCHITIS IN THE ELDERLY SUBJECT. COMPARATIVE VALUE OF SPECIFIC DESENSITIZATION.. Toulouse Med 63; 64 773-80. It does not meet ALL the inclusion criteria Stevens, W. J. and Bridts, C. H. IgG-containing and IgE-containing circulating immune complexes in patients with asthma and rhinitis. J Allergy Clin Immunol 84; 73 (2): 276-82. **Does not apply to any of the key questions** Stevens, W. J., Verhelst, J. A., van den Bogaert, W., and Bridts, C. H. Clinical and biological evaluation of semi-rush and ordinary immunotherapy schemes in type I allergic respiratory diseases. Allergy 85; 40 (6): 447-52. It does not meet ALL the inclusion criteria Stewart, G. E. 2nd and Lockey, R. F. Systemic reactions from allergen immunotherapy. J Allergy Clin Immunol 92; 90 (4 Pt 1): 567-78. No original data Stosovic R, Bogic M, and and Tomic Spiric V Longterm efficacy and safety of sublingual immunotherapy in seasonal allergic rhinitis. XXVII EAACI Congress of the European Academy of Allergology and Clinical Immunology 2008; Barcelona, Other reason for exclusion (specify):mtg abst only Strimas, J. Asthma in children. N Engl J Med 92; 327 (16): 1174-5. **No original data** Strimas, J. Asthma in children. N Engl J Med 92; 327 (16): 1174-5. **No original data** Study of Desensitization Treatment on Bronchial Asthma Library unable to locate Study of prolonged hyposensitization with D. pteronyssinus extract in allergic rhinitis **Excluded at data abstraction** Sublingual allergoid immunotherapy with a 4-day updosing phase versus traditional initial scheme, or drugs alone. A controlled, randomised study in rhinitic patients with or without mild allergic asthma **Library unable to locate** Sublingual immunotherapy (SLIT) with grass pollen allergen for grasspollen induced rhinoconjunctivitis in children **Meeting abstract** Sublingual immunotherapy abrogates seasonal bronchial hyperresponsiveness in children with Parietaria-induced respiratory allergy: a randomized controlled trial **Part of 4243** Sublingual immunotherapy in allergic rhinitis and asthma in 2-5 year-old children sensitized to mites **Duplicate of 4990** Sublingual immunotherapy in alternaria-induced rhinitis **Meeting abstract** Sublingual immunotherapy in Parietaria polleninduced rhinitis: a double-blind study **Excluded at** data abstraction Sublingual immunotherapy in the treatment of allergic asthma in children: a controlled study **Library unable to locate** Sublingual Immunotherapy with House Dust Extract for House Dust-Mite Allergic Rhinitis in Children **Excluded at data abstraction** Sublingual immunotherapy: a double-blind, placebo-controlled trial with Parietaria judaica extract standardized in mass units in patients with rhinoconjunctivitis, asthma, or both **Duplicate** of 4573 Sublingual versus injective immunotherapy in grass pollen allergic patients: a double blind (double dummy) study **Excluded at data abstraction** Sullivan, C. J. Simultaneous aqueous ragweed extract and alum-precipitated pyridine ragweed extract used prophylactically. Ann Allergy 71; 29 (2): 71-5. **It does not meet ALL the inclusion criteria** Sullivan, C. J., Phipatanakul, C. S., and Slavin, R. G. Combined use of aqueous and alum-precipitated pyridine ragweed extracts. Ann Allergy 72; 30 (4): 195-202. It does not meet ALL the inclusion criteria Suppression of the late asthmatic reaction by hyposensitization in asthmatic children allergic to house dust mite (Dermatophagoides pteronyssinus) **Excluded at data abstraction** Svanborg, N. Desensitization during Lomudal treatment. Acta Allergol 75; 30 suppl 12 106-12. **No SIT** Symington, I. S., O'Neill, D., and Kerr, J. W. Comparision of a glutaraldehyde-modified pollen-tyrosine adsorbate with an alum-precipitated pollen vaccine in the treatment of hay fever. Clin Allergy 77; 7 (2): 189-94. Therapy NOT AVAILABLE in the U.S Symposium B. II. Basic and clinical studies on the desensitization therapy **Meeting abstract**T. Sykora, L. Tamele, M. Zemanova and M. Petras Efficacy and safety of specific allergen immunotherapy with standardized depod allergen H-Al depot. (pollens). Alergie 2004 6 (3): 170-178. Therapy NOT AVAILABLE in the U.S Tabar, A. I., Fernandez-Tavora, L., Alonso, R., Castillo, R., Cistero-Bahima, A., de la Torre-Morin, F., Fernandez, J., Garcia-Figueroa, B. E., Fernandez, S., Garcia-Gonzalez, J. J., Garcia-Robaina, J. C., Moreno, F., Lobaton, P., Sanchez-Machin, I., and de la Torre-Martinez, F. Olerance of a cluster schedule with a house dust mite extract quantified in mass units: multicentre study. J Investig Allergol Clin Immunol 2004; 14 (3): 193-7. It does not meet ALL the inclusion criteria Tabar, A. I., Garcia, B. E., Rodriguez, A., Olaguibel, J. M., Muro, M. D., and Quirce, S. A prospective safety-monitoring study of immunotherapy with biologically standardized extracts. Allergy 93; 48 (6): 450-3. It does not meet ALL the inclusion criteria Tabar, A. I., Lizaso, M. T., Garcia, B. E., Echechipia, S., Olaguibel, J. M., and
Rodriguez, A. Tolerance of immunotherapy with a standardized extract of Alternaria tenuis in patients with rhinitis and bronchial asthma. J Investig Allergol Clin Immunol 2000; 10 (6): 327-33. It does not meet ALL the inclusion criteria Tabe, K., Mizukoshi, T., Nishi, Y., Noguchi, T., Shuh, S., Kobayashi, Y., Shibasaki, M., Yamamoto, H., Nagata, M., Sakamoto, Y., and Matsuo, H. A trial of new protocol of rush immunotherapy with standardized mite antigen. Arerugi 99; 48 (5): 526-32. **Not an RCT** Tahamiler, R., Canakcioglu, S., Yilmaz, S., and Isildak, H. Long-term immunotherapy for perennial allergic rhinitis: relationship of specific IgG levels to skin-prick test results and clinical symptoms and signs. Ear Nose Throat J 2008; 87 (12): E29. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Tahamiler, R., Yener, M., and Canakcioglu, S. The use of serum and nasal eosinophilic cationic protein in the evaluation of the effectiveness of immunotherapy in patients with allergic rhinitis. Kulak Burun Bogaz Ihtis Derg 2006; 16 (4): 155-9. **Does not apply to any of the key questions** Takeuchi, H., Yamamoto, Y., Kitano, H., and Enomoto, T. Changes in thymus- and activation-regulated chemokine (TARC) associated with allergen immunotherapy in patients with perennial allergic rhinitis. J Investig Allergol Clin Immunol 2005; 15 (3): 172-6. **Does not apply to any of the key questions** Takeuchi, K., Kishioka, C., Yuta, A., Sakakura, Y., Masuda, S., Ukai, K., and Majima, Y. Clinical efficacy of immunotherapy with house dust in the patients with perennial nasal allergy. Arerugi 2000; 49 (8): 627-33. **Not an RCT** Taki, K. Relation between desensitization and skin reaction in allergic diseases. Kumamoto Med J 68; 21 (3): 95-107. It does not meet ALL the inclusion criteriaDoes not apply to any of the key questions- Other reason for exclusion (specify):strange extracts Tamir, R., Castracane, J. M., and Rocklin, R. E. Generation of suppressor cells in atopic patients during immunotherapy that modulate IgE synthesis. J Allergy Clin Immunol 87; 79 (4): 591-8. **Does not apply to any of the key questions** Tamir, R., Katz, Y., and Pick, A. I. Specific immunotherapy in allergic bronchial asthma. Harefuah 92; 123 (12): 536-40. Hebrew **Non-English article** Tamir, R., Levy, I., Duer, S., and Pick, A. I. Immediate adverse reactions to immunotherapy in allergy. Allergy 92; 47 (3): 260-3. It does not meet ALL the inclusion criteria Tanac, R., Demir, E., Aksu, G., Sari, G., and Kutukculer, N. Effect of immunotherapy on autoimmune parameters in children with atopic asthma. Turk J Pediatr 2002; 44 (4): 294-7. **Does not apply to any of the key questions** Tanaka, A., Ohashi, Y., and Nakai, Y. Decrease of serum levels of soluble CD23 during immunotherapy in patients with perennial allergic rhinitis. Ann Otol Rhinol Laryngol 99; 108 (2): 193-200. **Does not apply to any of the key questions** Tanaka, A., Ohashi, Y., Kakinoki, Y., and Nakai, Y. Immunotherapy suppresses both Th1 and Th2 responses by allergen stimulation, but suppression of the Th2 response is a more important mechanism related to the clinical efficacy of immunotherapy for perennial allergic rhinitis. Scand J Immunol 98; 48 (2): 201-11. Does not apply to any of the key questions Tari, M. G., Mancino, M., Madonna, F., Buzzoni, L., and Parmiani, S. Immunologic evaluation of 24 month course of sublingual immunotherapy. Allergol Immunopathol (Madr) 94; 22 (5): 209-16. It does not meet ALL the inclusion criterialinical outcomes reported elsewhereDoes not apply to any of the key questions Tari, M. G., Mancino, M., Pozzuoli, G., Mauro, B., Verga, A., and Monti, G. Immunotherapy with alginate-conjugated two grass pollen extract in patients with allergic rhinoconjunctivitis. Allergol Immunopathol (Madr) 90; 18 (1): 35-40. **Therapy NOT AVAILABLE in the U.S** Taudorf, E. Oral immunotherapy of adults with allergic rhinoconjunctivitis. Clinical effects in birch and grass pollinosis. Dan Med Bull 92; 39 (6): 542-60. **No original data** Taudorf, E., Laursen, L., Lanner, A., Bjorksten, B., Dreborg, S., and Weeke, B. Specific IgE, IgG, and IgA antibody response to oral immunotherapy in birch pollinosis. J Allergy Clin Immunol 89; 83 (3): 589-94. **Does not apply to any of the key questions** Taylor, G. DSCG and hyposensitization. Acta Tuberc Pneumol Belg 74; 65 (3-4): 345-52. **No original data** Taylor, G. DSCG and hyposensitization. Acta Tuberc Pneumol Belg 74; 65 (3-4): 345-52. **It does not meet ALL the inclusion criteriaoes not apply to any of the key questions** Tebyrica, J. N and Tebyrica, C. N Imunoterapia com extrato de Dermatophagoides pteronyssinus em criancas asmaticas.. Arq. bras. med 83; 57 (5): 223-8. portuguese Non-English article Tekul, N. Results obtained in Istanbul in respiratory allergy ailments by desensitizing therapy. Rev Fr Allergol 67; 7 (1): 40-2. It does not meet ALL the inclusion criteria Telang, J. V., Mahashur, A. A., Shah, S. P., and Kamat, S. R. Experience with intradermal antigenic tests and immunotherapy in bronchial asthma. J Assoc Physicians India 86; 34 (3): 189-90. It does not meet ALL the inclusion criteria Tella, R., Bartra, J., San Miguel, M., Olona, M., Bosque, M., Gaig, P., and Garcia-Ortega, P. Effects of specific immunotherapy on the development of new sensitisations in monosensitised patients. Allergol Immunopathol (Madr) 2003; 31 (4): 221-5. It does not meet ALL the inclusion criteria The cities study: Conventional immunotherapyinvestigating existing schedules **Meeting abstract**The clinical and immunological efficacy of house dust mite specific sublingual and subcutaneous immunotherapy in children; randomised, 3 years follow-up **Meeting abstract** The diagnosis and management of anaphylaxis: an updated practice parameter. J Allergy Clin Immunol 2005; 115 (3 Suppl 2): S483-523. No original data The influence of medical economy from the aspect of medical direct costs by a difference of the number of the pollen scattering on an allergen-specific immunotherapy for Japanese cedar pollinosis (Brief record) Abstract only The results of specific immunotherapy for house dust mites in patients with allergic rhinitis **Library unable to locate** The role of allergen specific immunotherapy (SIT) in the treatment of mild persistent allergic rhinitis (MPAR) without concomitanat asthma **Library unable to locate** The role of ragweed pollen in autumnal asthma **Excluded at data abstraction** Thechangesofspecifictcellsimmuno-responseto housedustmite(HDM)inasthmaticchildrentreated with subcutaneous HDM specific immunotherapy **Meeting** abstract Thomson, J. G. and Karsh, J. Polyarteritis nodosa presenting as serous otitis media in a patient receiving hyposensitization therapy. J Rheumatol 86; 13 (5): 958-60. Other reason for exclusion (specify):case report Till, S., Walker, S., Dickason, R., Huston, D., O'Brien, F., Lamb, J., Kay, A. B., Corrigan, C., and Durham, S. IL-5 production by allergen-stimulated T cells following grass pollen immunotherapy for seasonal allergic rhinitis. Clin Exp Immunol 97; 110 (1): 114-21. **Does not apply to any of the key questions** Tipton, W. R. and Nelson, H. S. Experience with daily immunotherapy in 59 adult allergic patients. J Allergy Clin Immunol 82; 69 (2): 194-9. **It does not meet** Toader, V. and Cosgarea, M. Effectiveness and potentials of specific hyposensitizing treatment for allergic rhinitis in children. Rev Chir Oncol Radiol O R L Oftalmol Stomatol Otorinolaringol 85; 30 (2): 81-8. Romanian **Non-English article** ALL the inclusion criteria Tolerability and efficacy of sublingual immunotherapy in cat allergic subjects studied inan environmental exposure chamber **Meeting abstract** Tomioka, H. Bronchial asthma and anti-allergic agents. Nippon Naika Gakkai Zasshi 92; 81 (9): 1448-54. Other reason for exclusion (specify): iapanese Tonnel, A. B., Scherpereel, A., Douay, B., Mellin, B., Leprince, D., Goldstein, N., Delecluse, P., and Andre, C. Allergic rhinitis due to house dust mites: evaluation of the efficacy of specific sublingual immunotherapy. Allergy 2004; 59 (5): 491-7. It does not meet ALL the inclusion criteriaOther reason for exclusion (specify):units not measurable Torres Costa J C, Moreira Silva J P, Delgado L, and Vaz M Effects of immunotherapy on symptoms, PEFR, spirometry, and airway responsiveness in patients with allergic asthma to house-dust mites (D. pteronyssinus) on inhaled steroid therapy. Allergy; Therapy NOT AVAILABLE in the U.S Other reason Tournier, G., Baculard, A., and Salmon, E. Treatment of asthma in infants and children. Rev Prat 88; 38 (2): 86-93. **No original data** for exclusion (specify):depot IT Treatment of grass pollen allergy with a patch: A randomised double-blind placebo controlled clinical trial **Meeting abstract** Trede, N. S. and Urbanek, R. Combination of parenteral and oral immunotherapy in grass pollenallergic children. A double-blind controlled study of clinical and immunological efficacy. Allergy 89; 44 (4): 272-80. Therapy NOT AVAILABLE in the U.S It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Trento, H., Oehling, A., and Ona, J. Effects of immunotherapy on histamine release: a study in allergy to dermatophagoides and house dust. Allergol Immunopathol (Madr) 82; 10 (4): 295-300. It does not meet ALL the inclusion criteria Trevino, R. J. Comparison of results of immunotherapy based on skin end-point titration, prick testing, and scratch testing. Otolaryngol Head Neck Surg 94; 111 (5): 550-2. **Does not apply to any of the key questions No SIT** Trindade, J. C. Depot extracts in desensitization treatment of bronchial asthma in children. Rev Port Pediatr 73; 4 (1): 46-61. Portuguese **Non-English article** Tripodi, S., Di Rienzo Businco, A., Benincori, N., Scala, G., and Pingitore, G. Safety and tolerability of ultra-rush induction, less than one hour, of sublingual immunotherapy in
children. Int Arch Allergy Immunol 2006; 139 (2): 149-52. **Therapy NOT AVAILABLE in the U.S** Troise, C., Bignardi, D., Modena, P., Pissacroia, C., and Di Berardino, F. Preventive symptomatic immunotherapy versus placebo in seasonal rhinitis due to grasses in children and to Parietaria in adult patients. Allerg Immunol (Paris) 2000; 32 (6): 246-9. Therapy NOT AVAILABLE in the U.S Tsai, L. C., Hung, M. W., and Tang, R. B. Changes of serum-specific IgE antibody titer during hyposensitization in mite-sensitive asthmatic children. J Asthma 90; 27 (2): 95-100. It does not meet ALL the inclusion criteria Tsai, L. C., Tang, R. B., Hung, M. W., Chen, H. M., and Tsai, S. J. Expression of serum IL-2, IL-2R, and CD8 levels during hyposensitization in house-dust-sensitive asthmatics. J Asthma 90; 27 (5): 307-13. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Tsai, Y. G., Chien, J. W., Chen, W. L., Shieh, J. J., and Lin, C. Y. Induced apoptosis of TH2 lymphocytes in asthmatic children treated with Dermatophagoides pteronyssinus immunotherapy. Pediatr Allergy Immunol 2005; 16 (7): 602-8. It does not meet ALL # the inclusion criteriaoes not apply to any of the key questions Tsai, Y. G., Chien, J. W., Chen, W. L., Shieh, J. J., and Lin, C. Y. Induced apoptosis of TH2 lymphocytes in asthmatic children treated with Dermatophagoides pteronyssinus immunotherapy. Pediatr Allergy Immunol 2005; 16 (7): 602-8. It does not meet ALL the inclusion criteria no relvant comparison Tuchinda, M. and Chai, H. Effect of immunotherapy in chronic asthmatic children. J Allergy Clin Immunol 73; 51 (3): 131-8. Tuft, L. Immunotherapy, hay fever, and asthma. JAMA 80; 244 (15): 1672-3. It does not meet ALL the inclusion criteria no SIT- No original dataletter to editor Tuft, L., Spiegelman, J., Stupniker, S., Brown, E., Torsney, P. J., and Gilday, F. The use of alum precipitated pyridine pollen extract in the treatment of ragweed pollinosis. Am J Med Sci 65; 250 (6): 668-74. **Therapy NOT AVAILABLE in the U.S**Turkcapar, N., Kinikli, G., Sak, S. D., and Duman, M. Specific immunotherapy-induced Sjogren's syndrome. Rheumatol Int 2005; 26 (2): 182-4. **Not an RCT**Turska, W. and Guga-Pelikan, A. Oral immunotherapy in patients with hypersensitivity to plant pollen. Pneumonol Alergol Pol 95; 63 (3-4): 176-80. **Other reason for exclusion (specify):** U. Wahn, H. J. Malling and J. Kleine-Tebbe Sublingual immunotherapy in children - Ready for prime time?. Pediatric Allergy and Immunology 2010 21 (4 PART 1): 559-563. No original dataOther reason for exclusion (specify): review Uekawa, M., Ohashi, Y., Esaki, Y., Tamura, T., Takeda, M., Sakamoto, H., and Nakai, Y. Whole blood histamine release rate during immunotherapy for nasal allergy. Acta Otolaryngol Suppl 91; 486 202-8. It does not meet ALL the inclusion criteria Ukai, K., Amesara, R., Masuda, S., Nakamato, S., Ohkawa, C., Okamoto, K., and Sakakura, Y. The evaluation of hyposensitization with sugi pollen extracts in patients with nasal allergy to Japanese sugi pollen. Arerugi 94; 43 (2 Pt 1): 101-5. Other reason for exclusion (specify): japanese Ukai, K., Amesara, R., Masuda, S., Nakamoto, S., Ohkawa, C., Okamoto, K., and Sakakura, Y. The evaluation of hyposensitization with house dust in patients with nasal allergy to house dust-mite. Arerugi 94; 43 (1): 16-21. Other reason for exclusion (specify): japanese Ukai, K., Sakakura, Y., Yoshii, S., Taniguchi, C., Mitsui, H., Itoh, Y., and Miyoshi, Y. Quantitative study of serum blocking antibody during the course of immunotherapy in nasal allergy (author's transl). Nippon Jibiinkoka Gakkai Kaiho 79; 82 (5): 463-9. **Does not apply to any of the key questions** Umetsu, D. T., Hahn, J. S., Perez-Atayde, A. R., and Geha, R. S. Serum sickness triggered by anaphylaxis: a complication of immunotherapy. J Allergy Clin Immunol 85; 76 (5): 713-8. It does not meet ALL the inclusion criteria- Does not apply to any of the key questions Urbanek, R., Behrle, M., and Kuhn, W. House dust mite allergy. Padiatr Padol 91; 26 (1): 25-30. It does not meet ALL the inclusion criteria Ushakova, T. A. and Titova, S. M. Diagnosis and specific hyposensitization of pollen rhinopathy (hay fever). Vestn Otorinolaringol 73; 35 (1): 25-8. Non-English article: Russian Vaccine therapy in asthma. Br Med J 66; 1 (5481): 186-7. **No original data** Vackova, L., Spicak, V., Milotova, J., and Mosnova, H. Study of the effect of pollen desensitization in children. Cesk Pediatr 69; 24 (1): 29-32. Other reason for exclusion (specify): Vala, I. J. and Dahle, R. Hyposensitization in bronchial asthma. A follow-up study of patients. Tidsskr Nor Laegeforen 73; 93 (21): 1513-5. **Non-English article: norwegian** Valovirta, E. Can the natural course of allergy and asthma be changed by allergen vaccinations?. Allergy 99; 54 Suppl 50 27-9. **No original data** Valovirta, E. Capacity of specific immunotherapy in prevention of allergic asthma in children: the Preventive Allergy Treatment Study (PAT). J Investig Allergol Clin Immunol 97; 7 (5): 369-70. **No original data** Valovirta, E. PAT--the Preventive Allergy Treatment Study design and preliminary results. Wien Med Wochenschr 99; 149 (14-15): 442-3. **Other reason for exclusion (specify):**preliminary data.Not abstractable Valovirta, E., Viander, M., Koivikko, A., Vanto, T., Lindstrom, P., Wager, O., Pekkola-Heino, K., Ingeman, L., and Kekomaki, R. Circulating immune complexes during immunotherapy in allergy to dog. Allergy 89; 44 (2): 123-31. It does not meet ALL the inclusion criteria Van Bever, H. P., Bosmans, J., De Clerck, L. S., and Stevens, W. J. Modification of the late asthmatic reaction by hyposensitization in asthmatic children allergic to house dust mite (Dermatophagoides pteronyssinus) or grass pollen. Allergy 88; 43 (5): 378-85. It does not meet ALL the inclusion criteria Van Bever, H. P., Bridts, C. H., Moens, M. M., De Rijck, T. E., Mertens, A. V., De Clerck, L. S., and Stevens, W. J. Lymphocyte transformation test with house dust mite (Dermatophagoides pteronyssinus) in normal children, asthmatic children and asthmatic children receiving hyposensitization. Clin Exp Allergy 93; 23 (8): 661-8. It does not meet ALL the inclusion criteria Van Metre, T. E. Jr Design of protocols to evaluate the safety and efficacy of allergenic extracts. Arb Paul Ehrlich Inst Georg Speyer Haus Ferdinand Blum Inst Frankf A M 87; (80): 229-37. **No original data** Van Metre, T. E. Jr, Marsh, D. G., Adkinson, N. F. Jr, Kagey-Sobotka, A., Khattignavong, A., Norman, P. S. Jr, and Rosenberg, G. L. Immunotherapy decreases skin sensitivity to cat extract. J Allergy Clin Immunol 89; 83 (5): 888-99. **Does not apply to any of the key questions** van Neerven, R. J., Arvidsson, M., Ipsen, H., Sparholt, S. H., Rak, S., and Wurtzen, P. A. A double- blind, placebo-controlled birch allergy vaccination study: inhibition of CD23-mediated serum-immunoglobulin E-facilitated allergen presentation. Clin Exp Allergy 2004; 34 (3): 420-8. Does not apply to any of the key questions- It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Van Ree, R., Van Leeuwen, W. A., Dieges, P. H., Van Wijk, R. G., De Jong, N., Brewczyski, P. Z., Kroon, A. M., Schilte, P. P., Tan, K. Y., Simon-Licht, I. F., Roberts, A. M., Stapel, S. O., and Aalberse, R. C. Measurement of IgE antibodies against purified grass pollen allergens (Lol p 1, 2, 3 and 5) during immunotherapy. Clin Exp Allergy 97; 27 (1): 68-74. It does not meet ALL the inclusion criteria van Straaten, L., Rischmann, O., and Terrasson de Fougeres, G. Value of extemporaneous combination of standard allergens with alumina hydroxide in the desensitization of respiratory pollinosis. J Med Lyon 71; 52 (203): 229-41. It does not meet ALL the inclusion criteria van Straaten, L., Rischmann, O., and Terrasson de Fougeres, G. Value of extemporaneous combination of standard allergens with alumina hydroxide in the desensitization of respiratory pollinosis. J Med Lyon 71; 52 (203): 229-41. It does not meet ALL the inclusion criteria van Voorst Vader, P. J. Voorhorst's desensitization with purified house dust extract. Ned Tijdschr Geneeskd 69; 113 (47): 2128-30. **Does not apply to any of the key questions** –dutch **Non-English article** van Wijk, R. G., Dieges, P. H., and van Toorenenbergen, A. W. Seasonal variability in nasal sensitivity to house dust mite extract. Rhinology 87; 25 (1): 41-8. It does not meet ALL the inclusion criteria Vaniukov, N. V. and Murav'ev, A. A. Sensitivity of the broncho-pulmonary tissue to acetylcholine and the effect of specific desensitization in children with asthma. Pediatriia 72; 51 (7): 17-21. Other reason for exclusion (specify): Russian Varney, V. A., Hamid, Q. A., Gaga, M., Ying, S., Jacobson, M., Frew, A. J., Kay, A. B., and Durham, S. R. Influence of grass pollen immunotherapy on cellular infiltration and cytokine mRNA expression during allergen-induced late-phase cutaneous responses. J Clin Invest 93; 92 (2): 644-51. **Does not apply to any of the key questions** Vaughn, M. P. Montelukast might improve compliance with subcutaneous immunotherapy treatments in patients with allergic asthma. J Allergy Clin Immunol 2010; **No original data** Velazquez, B. L., Segura, D. L., Barbosa, D. E., Vazquez, M. I., Tapia, J. G., Altamirano, S. C., and Feria, A. J. Determination of interleukins and IgG4 in patients with allergic rhinitis with and without immunotherapy. Rev Alerg Mex 2004; 51 (4): 139-44. **Does not apply to any of the key questions** Veling, M. C. and Trevino, R. J. The treatment of allergic rhinitis with immunotherapy: a review of 1,000 cases. Ear Nose Throat J 2001; 80 (8): 542-3. It does not meet ALL the inclusion criteria Ventura, M. T., D'Erasmo, M., di Gioia, R., Tummolo, R. A., and Buquicchio, R. Adverse reaction to specific immunotherapy for house-dust mite in a patient with Anisakis allergy. J Eur Acad Dermatol Venereol 2008; 22 (2):
259-60. It does not meet ALL the inclusion criteria Ventura, M. T., Giuliano, G., Buquicchio, R., Accettura, F., and Carbonara, M. Local and systemic reactions occurring during immunotherapy: an epidemiological evaluation and a prospective safetymonitoring study. Immunopharmacol Immunotoxicol 2008; 30 (1): 153-61. It does not meet ALL the inclusion criteriaNot an RCT VERAN, P. and COTTIN, S. ASTHMA IN THE ADULT, CORTICOTHERAPY AND SPECIFIC DESENSITIZATION.. Clinique (Paris) 63; 58 457-61. **No original data** Verbov, J. L. Nodules following hay fever desensitizing injections. Clin Exp Dermatol 89; 14 (4): 332. It does not meet ALL the inclusion criteria Vergara S, Nelson Tratamiento de la rinitis alqrgica en la embarazada. Rev. otorrinolaringol. cir. cabeza cuello 2007; 67 (2): 157-161. No original dataOther reason for exclusion (specify):4 page review Verstraeten, J. M. and Verstraeten, A. F. Clinical evaluation of hyposensitization in allergic rhinitis: comparison of the results obtained with three different extracts. Material from a 3-year study. Ann Allergy 87; 58 (6): 416-20. Does not apply to any of the key questions Verstraeten, J. M. Asthma and hyposensitization. Experience gained in 3,065 cases. Acta Tuberc Pneumol Belg 70; 61 (3): 303-15. **Not an RCT** Vervloet, D., Khairallah, E., Arnaud, A., and Charpin, J. A prospective national study of the safety of immunotherapy. Clin Allergy 80; 10 (1): 59-64. **It does not meet ALL the inclusion criteria** Viander, M. and Koivikko, A. The seasonal symptoms of hyposensitized and untreated hay fever patients in relation to birch pollen counts: correlations with nasal sensitivity, prick tests and RAST. Clin Allergy 78; 8 (4): 387-96. Viander, M. Humoral and cell-mediated immune responses to fractions of birch pollen extract. Allergy 80; 35 (1): 57-64. **Does not apply to any of the key questions** Viander, M., Nieminen, E., Valovirta, E., Vanto, T., Ingeman, L., and Koivikko, A. A sandwich enzyme immunoassay for the detection of human IgG antibodies to dog allergens. Int Arch Allergy Appl Immunol 87; 83 (1): 64-71. Does not apply to any of the key questions Vinuya, R. Z. Specific allergen immunotherapy for allergic rhinitis and asthma. Pediatr Ann 2000; 29 (7): 425-32. **No original data** von Hertzen, L. C., Laatikainen, T., Pennanen, S., Makela, M. J., and Haahtela, T. Is house dust mite monosensitization associated with clinical disease?. Allergy 2008; 63 (3): 379-81. **No SIT** Vooren, P. H. Double blind desensitization in asthma. Ned Tijdschr Geneeskd 69; 113 (47): 2127-8. Other reason for exclusion (specify):dutch Voorhorst, R. Clinical significance of house-dust mite hypersensitivity for the pathogenesis of bronchial asthma. Med Klin 72; 67 (18): 646-51. It does not meet ALL the inclusion criteria W. A. Shaikh and S. W. Shaikh A prospective study on the safety of sublingual immunotherapy in pregnancy. Allergy: European Journal of Allergy and Clinical Immunology 2012 **Not an RCT**W. Kamin, M. V. Kopp, F. Erdnuess, U. Schauer, S. Zielen and U. Wahn Safety of anti-IgE treatment with omalizumab in children with seasonal allergic rhinitis undergoing specific immunotherapy simultaneously. 2010 (1 Pt 2): e160-5. It does not meet ALL the inclusion criteria W. Kamin, M. V. Kopp, F. Erdnuess, U. Schauer, S. Zielen and U. Wahn Safety of anti-IgE treatment with omalizumab in children with seasonal allergic rhinitis undergoing specific immunotherapy simultaneously. 2010 (1 Pt 2): e160-5. Other reason for exclusion (specify):no clinical outcomes, study of harms only Wagner, C. J., Taylor, R. J., and Nelson, H. S. Lability of blocking antibody during ragweed immunotherapy. Ann Allergy 83; 50 (1): 19-22. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Wahn, U. and Siraganian, R. P. Efficacy and specificity of immunotherapy with laboratory animal allergen extracts. J Allergy Clin Immunol 80; 65 (6): 413-21. It does not meet ALL the inclusion criteria Wahn, U. Do asthmatic children benefit from specific immunotherapy?. Clin Exp Allergy 99; 29 (2): 143. No original data Wahn, U. Hyposensitization in allergic diseases of the respiratory tract: indications, effectiveness, management. Dtsch Med Wochenschr 91; 116 (18): 701-4. **No original data** Wahn, U., Maasch, H. J., and Geissler, W. Leukocyte histamine release and humoral changes during oral and subcutaneous hyposensitization of grass pollen allergic children. Helv Paediatr Acta 84; 39 (2): 137-44. Does not apply to any of the key questions Waldman, R. H. and Bergmann, K. C. Stimulation of secretory antibody following oral antigen administration. Adv Exp Med Biol 87; 216B 1677-84. Does not apply to any of the key questions Wang, C. R., Chuang, C. Y., Lin, K. T., Chen, M. Y., Lee, G. L., and Chen, C. Y. Immunochemical characterization and therapeutic effect of house dust extract in bronchial asthma. Zhonghua Min Guo Wei Sheng Wu Ji Mian Yi Xue Za Zhi 92; 25 (2): 69-77. Does not apply to any of the key questions Wang, C. R., Liu, S. T., Liu, M. F., Lee, G. L., Wang, G. R., and Chuang, C. Y. The effect of allergen immunotherapy on in vitro IL-4 and IFN-gamma production by peripheral mononuclear cells in house dust-sensitive Chinese patients with bronchial asthma. Asian Pac J Allergy Immunol 99; 17 (4): 249-54. Does not apply to any of the key questions Wang, H. Y., Lin, X. P., Hao, C. L., Zhang, C. Q., Sun, B. Q., Zhena, J. P., Chen, P., Shena, J. Y., Wu, A., and Zhong, N. S. Effect of 1-year specific immunotherapy with standardized house dust mite vaccine on mild to moderate allergic asthmatic patients. Zhonghua Jie He He Hu Xi Za Zhi 2006; 29 (10): 679-87. Non-English article:chinese Wang, J. Y. and Hsieh, K. H. The effect of immunotherapy on the in vitro productions of histamine, prostaglandin E2 and leukotriene C4 in asthmatic children. Asian Pac J Allergy Immunol 89; 7 (2): 119-24. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Wang, J. Y., Lei, H. Y., and Hsieh, K. H. The effect of immunotherapy on interleukin-1 and tumor necrosis factor production of monocytes in asthmatic children. J Asthma 92; 29 (3): 193-201. It does not meet ALL the inclusion criteria Wang, Q., Liu, Z., Zhang, Z., and Liu, S. Perennial allergic rhinitis: stepwise regression analysis on the correlation with the efficacy of allergen-specific immunotherapy. Lin Chuang Er Bi Yan Hou Ke Za Zhi 2006; 20 (11): 481-3. Non-English article Chinese – Not and RCT Wang, Y. F. Quick immunotherapy for pollinosis. Zhonghua Er Bi Yan Hou Ke Za Zhi 93; 28 (2): 69-71, 123. **Not an RCT** Wang, Y., Wang, X., and Zheng, S. Changes in the levels of artemisia pollen specific antibodies during rush immunotherapy for pollinosis. Zhonghua Er Bi Yan Hou Ke Za Zhi 97; 32 (4): 216-7. Does not apply to any of the key questions Non-English article chinese Wantke, F., Gotz, M., and Jarisch, R. Spontaneous histamine release in whole blood in patients before and after 4 months of specific immunotherapy. Clin Exp Allergy 93; 23 (12): 992-5. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Warner, J. O. and Price, J. F. Hyposensitisation with house dust mite vaccine in bronchial asthma. Br Med J 76; 2 (6041): 945. **No original data**Warner, J. O. Low dose sublingual therapy in patients with allergic rhinitis due to house dust mite. Clin Allergy 86; 16 (5): 387-8. **No original data**Warren, W. P. Mold hyposensitization in rhinitis: a two-year study. Ann Allergy 72; 30 (3): 122-5. **It**does not meet ALL the inclusion criteriaoes not apply to any of the key questions Washio, Y., Ohashi, Y., Tanaka, A., Kakinoki, Y., Sugiura, Y., Sakamoto, H., Yamada, K., Matsuda, M., Uekawa, M., Okamoto, H., and Nakai, Y. Suplatast tosilate affects the initial increase in specific IgE and interleukin-4 during immunotherapy for perennial allergic rhinitis. Acta Otolaryngol Suppl 98; 538 126-32. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Weber, R. W. Prairie sage, Artemisia Iudoviciana. Ann Allergy Asthma Immunol 2005; 95 (6): A6. **Does not apply to any of the key questions No original data** Wedler, E., Schneeweiss, B., and Tacke, A. Clinical experimental studies on the desensitization of allergic children. Allerg Asthma (Leipz) 67; 13 (6): 290-3. It does not meet ALL the inclusion criteriaNot an RCT Wedler, E., Schneeweiss, B., and Tacke, A. On the behavior of humoral serum factors in children with bronchial asthma under specific desensitization. Padiatr Grenzgeb 68; 7 (5): 355-61. It does not meet ALL the inclusion criteriaTherapy NOT AVAILABLE in the U.S Weiner, J. M. Allergen injection immunotherapy. Med J Aust 2006; 185 (4): 234. **No original data** Weiner, J., Abramson, M., Pury, R., and Wilson, J. Ragweed immunotherapy in adult asthma. N Engl J Med 96; 335 (3): 203; author reply 205. **No original data** Welsh, P. W., Butterfield, J. H., Yunginger, J. W., Agarwal, M. K., and Gleich, G. J. Allergen-controlled study of intranasal immunotherapy for ragweed hay fever. J Allergy Clin Immunol 83; 71 (5): 454-60. Other reason for exclusion (specify):intranasal it Wen, T., Cai, Y., Chen, X., Xiang, L., Wang, B., and Zhuang, Y. Safety analysis of dust mite allergen for diagnosis and immunotherapy of asthma and rhinitis. Zhongguo Ji Sheng Chong Xue Yu Ji Sheng Chong Bing Za Zhi 99; 17 (5): 274-6. Other reason for exclusion (specify):questionnaireNot an RCT Werner, M., Gronemeyer, W., and Fuchs, E. Results of specific desensitization with aqueous allergen extracts. Dtsch Med Wochenschr 70; 95 (16): 877-82. It does not meet ALL the inclusion criteria Weyer, A., Doinel, C., Debbia, M., L'Heritier, C., Rivat, L., Le Mao, J., Hirth, C., and David, B. Grass pollen hyposensitization versus placebo therapy. II. Immunotherapy-induced changes in serum IgE and IgG levels. Allergy 81; 36 (5): 319-28. It does not meet ALL the inclusion criteriaoes not apply to
any of the key questions Weyer, A., Heritier, C. L., and David, B. Grass pollen hyposensitization versus placebo therapy. Arb Paul Ehrlich Inst Georg Speyer Haus Ferdinand Blum Inst Frankf A M 83; (78): 101-7. It does not meet ALL the inclusion criteria White, K. M., Nugent, J. S., and Rathkopf, M. M. Dust-mite avoidance measures in patients on immunotherapy. Allergy Asthma Proc 2008; 29 (1): 40-4. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Wihl, J. A., Ipsen, H., Petersen, B. N., Munch, E. P., Janniche, H., and Lowenstein, H. Immunotherapy with partially purified and standardized tree pollen extracts. II. Results of skin prick tests and nasal provocation tests from a three-year double-blind study of patients treated with pollen extracts either of birch or combinations of alder, birch and hazel. Allergy 88; 43 (5): 363-9. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Wilcock, L. K., Francis, J. N., and Durham, S. R. Aluminium hydroxide down-regulates T helper 2 responses by allergen-stimulated human peripheral blood mononuclear cells. Clin Exp Allergy 2004; 34 (9): 1373-8. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Wilson, C. W., Black, J. H., McEwen, L. M., and Ganderton, M. A. The treatment of allergic rhinitis and asthma by percutaneous desensitisation. J Ir Med Assoc 67; 60 (360): 205-6. Therapy NOT AVAILABLE in the U.S Other reason for exclusion (specify):used enzymes Wilson, D. R., Irani, A. M., Walker, S. M., Jacobson, M. R., Mackay, I. S., Schwartz, L. B., and Durham, S. R. Grass pollen immunotherapy inhibits seasonal increases in basophils and eosinophils in the nasal epithelium. Clin Exp Allergy 2001; 31 (11): 1705-13. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Winther, L., Malling, H. J., and Mosbech, H. Allergenspecific immunotherapy in birch- and grass-pollenallergic rhinitis. II. Side-effects. Allergy 2000; 55 (9): 827-35. It does not meet ALL the inclusion criteria Not an RCT Wise, S. K., Woody, J., Koepp, S., and Schlosser, R. J. Quality of life outcomes with sublingual immunotherapy. Am J Otolaryngol 2009; 30 (5): 305-11. It does not meet ALL the inclusion criteria Wolf, S. I. Allergen immunotherapy in young children. J Allergy Clin Immunol 95; 96 (4): 568-70. No original data Wolfromm, R., Vallery-Radot, C., Guibert, L., and Zalman, Z. Desensitization by the extemporaneous combination of aluminum hydroxide with allergens (delayed-action allergens). Acta Allergol 69; 24 (3): 202-15. It does not meet ALL the inclusion criteria Wortmann, F. Oral desensitization in children. Allerg Asthma (Leipz) 65; 11 (3): 118-23. It does not meet ALL the inclusion criteria Wozniak, K. D., Gutschmidt, E., and Stadie, W. Specific desensitization of pollinosis using aqueous antigen extracts. Z Gesamte Inn Med 73; 28 (12): 375-8. **No original data** Wrzyszcz, M. Effect of specific desensitization on acid phosphatase release from peripheral blood leukocytes in allergic (atopic) bronchial asthma. Pol Tyg Lek 80; 35 (38): 1445-7. **Does not apply to any of the key questions** Wurcel, Victoria Eficacia y seguridad de la inmunoterapia en el tratamiento del asma y alergia. Evid. actual. prbct. ambul 2004; 7 (6): 186-187. **No original data** Wurtzen, P. A., Lund, G., Lund, K., Arvidsson, M., Rak, S., and Ipsen, H. A double-blind placebo-controlled birch allergy vaccination study II: correlation between inhibition of IgE binding, histamine release and facilitated allergen presentation. Clin Exp Allergy 2008; 38 (8): 1290-301. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Wuthrich, B. and Hafner, G. Pollinosis. II. Specific hyposensitization: indications and results of treatment. A study with the allergen preparation Stallergenes-Depot in the pollen season of 1976, 1977 and 1978. Schweiz Med Wochenschr 80; 110 ### (8): 281-90. It does not meet ALL the inclusion criteria Wuthrich, B. and Storck, H. Therapy of pollinosis. With special reference to specific hyposensitization with semi-delayed preparations. Clin Ter 70; 55 (1): 3-10. **No original data** Wuthrich, B. Causal treatment of allergic bronchial asthma. Allergen elimination and hyposensitization. Schweiz Rundsch Med Prax 86; 75 (5): 83-8. It does not meet ALL the inclusion criteria Wuthrich, B., Bucher, C. h., Jorg, W., Bircher, A., Eng, P., Schneider, Y., Schnyder, F., Eigenmann, P., and Senti, G. Double-blind, placebo-controlled study with sublingual immunotherapy in children with seasonal allergic rhinitis to grass pollen. J Investig Allergol Clin Immunol 2003; 13 (3): 145-8. It does not meet ALL the inclusion criteria Xiao, S. F., Okuda, M., Ohnishi, M., and Okubo, K. Specific IgA and IgG antibodies to house dust mite Dermatophagoides farinae in nasal secretions. Arerugi 94; 43 (5): 634-44. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Yamanaka, K., Yuta, A., Kakeda, M., Sasaki, R., Kitagawa, H., Gabazza, E. C., Okubo, K., Kurokawa, I., and Mizutani, H. Induction of IL-10-producing regulatory T cells with TCR diversity by epitopespecific immunotherapy in pollinosis. J Allergy Clin Immunol 2009; 124 (4): 842-5.e7. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Yang, W. H., Dorval, G., Osterland, C. K., and Gilmore, N. J. Circulating immune complexes during immunotherapy. J Allergy Clin Immunol 79; 63 (5): 300-7. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Ye, Y. M., Lee, S. K., Kim, S. H., Nahm, D. H., Suh, C. H., and Park, H. S. Changes of serum cytokines after the long term immunotherapy with Japanese hop pollen extracts. J Korean Med Sci 2006; 21 (5): 805-10. It does not meet ALL the inclusion criteriaoes not apply to any of the key questions Yilmaz, M., Bingol, G., Altintas, D., and Kendirli, S. G. Effect of SIT on quality of life. Allergy 2000: 55 (3): Effect of SIT on quality of life. Allergy 2000; 55 (3): 302. It does not meet ALL the inclusion criteria Yin, K. S. Changes in the rate of histamine release from basophils and plasma levels cyclic nucleotides in allergic asthmatics after hyposensitization. Zhonghua Jie He He Hu Xi Xi Ji Bing Za Zhi 84; 7 (4): 231-3, 255. Does not apply to any of the key questions Yuksel, H., Tanac, R., Gousseinov, A., and Demir, E. Sublingual immunotherapy and influence on urinary leukotrienes in seasonal pediatric allergy. J Investig Allergol Clin Immunol 99; 9 (5): 305-13. It does not meet ALL the inclusion criteria Yunginger, J. W. and Gleich, G. J. Seasonal changes in IgE antibodies and their relationship to IgG antibodies during immunotherapy for ragweed hay fever. J Clin Invest 73; 52 (5): 1268-75. It does not meet ALL the inclusion criteria measurements; no cx endpt